

N=800 voters in Battleground states
CO, FL, IA, MI, NV, NH, NC, OH, VA, WI

Draft 8 - FINAL

Hello, this is _____ calling from Issues Research. We are conducting a short survey among voters in [state]. We're not selling or promoting anything; our firm is a public opinion research firm and we conduct polls on issues.

A. Gender **(by observation)**

- 1 Male
- 2 Female

1. Are you registered to vote in [state]?

- 1 Yes (continue)
- 2 No/DK **(terminate)**

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

- 1 Very likely (continue)
- 2 Somewhat likely (continue)
- 3 Unlikely **(terminate)**
- 4 Don't know **(terminate)**

3. Which of the following best describes your age?

- 1 18-29
- 2 30-34
- 3 35-44
- 4 45-54
- 5 55-64
- 6 65+

4. Only for statistical purposes, how would you classify your race? **(read options)**

- 1 White
- 2 Black or African American
- 3 Asian
- 4 Native American
- 5 Other

4a. Are you Hispanic or Latino?

- 1 Hispanic/Latino
- 2 No

5. If the 2016 election for President were held today, would you be more likely to vote for **(rotate)**
- 1 a Republican candidate
 - 2 a Democratic candidate
 - 3 (Do not read) Don't Know

6. Do you approve or disapprove of the job Barack Obama is doing as president? **(if approve/disapprove) Strongly or just somewhat?**
- 1 strongly approve
 - 2 somewhat approve
 - 3 somewhat disapprove
 - 4 strongly disapprove
 - 5 (do not read) Don't know

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice? **(1/2 sample: read Republican list (1-15) first; 1/2 sample: read Democratic list (16-19) first)**

Republican candidate

- 1 Jeb Bush
- 2 Ben Carson
- 3 Chris Christie
- 4 Ted Cruz
- 5 Carly Fiorina Fee-or-Ena
- 6 Lindsey Graham
- 7 Mike Huckabee
- 8 Bobby Jindal
- 9 John Kasich
- 10 Rand Paul
- 11 Rick Perry
- 12 Marco Rubio
- 13 Rick Santorum
- 14 Donald Trump
- 15 Scott Walker ...or...

Democratic candidate

- 16 Hillary Clinton
- 17 Martin O'Malley
- 18 Bernie Sanders
- 19 Jim Webb

- 20 (Do not read) Don't Know

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like. **(Eliminate 1st choice in Q7 from options below and read only if necessary. Accept multiple responses)**

Republican candidate

- 1 Jeb Bush
- 2 Ben Carson
- 3 Chris Christie
- 4 Ted Cruz
- 5 Carly Fiorina

- 6 Lindsey Graham
- 7 Mike Huckabee
- 8 Bobby Jindal
- 9 John Kasich
- 10 Rand Paul
- 11 Rick Perry
- 12 Marco Rubio
- 13 Rick Santorum
- 14 Donald Trump
- 15 Scott Walker ...or...

Democratic candidate

- 16 Hillary Clinton
- 17 Martin O'Malley
- 18 Bernie Sanders
- 19 Jim Webb

20 (Do not read) Don't Know

Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? **(Randomize)**

(For first one, and until respondent gets it, read issue and ask) Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

	Critically Important 1	Among important 2	Not among important 3
9. abortion			
10. gay rights			
11. education			
12. jobs and the economy			
13. immigration			
14. taxes and government spending			
15. foreign policy and national security			
16. health care			
17. climate change			

Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

	Yes, Could disagree 1	No, Could NOT disagree 2	Unsure 3
18. abortion			
19. gay rights			
20. education			
21. jobs and the economy			
22. immigration			
23. taxes and government spending			

- | | | | |
|--|---------------------|------------------------|--------|
| | Yes, Could disagree | No, Could NOT disagree | Unsure |
| | 1 | 2 | 3 |
24. foreign policy and national security
25. health care
26. climate change

Now let me ask you some questions specifically about immigration.

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?
- 1 Much more likely
 - 2 Somewhat more likely
 - 3 Somewhat less likely
 - 4 Much less likely
 - 5 (do not read) Don't Know
28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration...Do you think we should: **(rotate)**
- 1 put new restrictions on legal immigration to this country
 - 2 continue current U.S. policy and not put new restrictions on legal immigration to this country
 - 3 (do not read) Don't Know
29. Which comes closest to your own view about undocumented immigrants living in the U.S. **(rotate 1-3 top to bottom, bottom to top)**
- 1 They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to apply for citizenship.
 - 2 They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to stay in the U.S. legally, but not be eligible for citizenship.
 - 3 They should be required to leave the U.S.
 - 4 (Do not read) unsure

Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

- | | | | | | | |
|--|------|------|------|------|---------|-------|
| | Much | Smwt | Smwt | Much | | Don't |
| | More | More | Less | Less | Neutral | Know |
| | 1 | 2 | 3 | 4 | 5 | 6 |
30. We should secure the border and also give the 11 million undocumented immigrants in our country a path to legal status short of citizenship, where they work, don't receive government benefits, pay a fine, don't break the law, learn English, and make a contribution to our society. That's what we need to be focused on.

31. We should secure the border and also give the 11 million undocumented immigrants in our country a path to citizenship, after a period of 10 years during which they first work, don't receive government benefits, pay a fine, don't break the law, and learn English.
32. We should secure the border and send the 11 million illegal immigrants who are currently in the United States back to their own countries
33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?
- 1 Much more likely
 - 2 Somewhat more likely
 - 3 Somewhat less likely
 - 4 Much less likely
 - 5 Don't know
34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. **If (support/oppose):** Strongly or just somewhat?
- Current U.S. border security would be strengthened.
 Workplace employment verification would be brought online and made more accurate.
 Illegal immigrants would be required to pay fines, back taxes, learn English and American civics, be financially self-supporting, and pass criminal background checks, and if they do that, they would be permitted to obtain legal status.
- 1 Strongly support
 - 2 Somewhat support
 - 3 Somewhat oppose
 - 4 Strongly oppose
 - 5 Don't know/Unsure
35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?
- 1 Yes
 - 2 No
36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? **If (support/oppose):** Strongly or just somewhat?
- 1 Strongly support
 - 2 Somewhat support
 - 3 Somewhat oppose
 - 4 Strongly oppose
 - 5 Don't know/Unsure

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?
- 1 Yes
 - 2 No
38. Do you support or oppose President Obama's executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?
- 1 Strongly support
 - 2 Somewhat support
 - 3 Somewhat oppose
 - 4 Strongly oppose
 - 5 Don't know/Unsure
39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?
- 1 Much more likely
 - 2 Somewhat more likely
 - 3 Somewhat less likely
 - 4 Much less likely
 - 5 (do not read) Don't know

And now for the last few questions...

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

(if "independent") If you had to say, do you tend to lean more toward Republicans or more towards Democrats?

- 1 Strong Republican
 - 2 Not strong Republican
 - 3 Independent lean Republican
 - 4 Independent
 - 5 Independent lean Democrat
 - 6 Not strong Democrat
 - 7 Strong Democrat
 - 8 Don't know
41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (If "conservative/liberal" ask) Very (conservative/liberal) or somewhat (conservative/liberal)?
- 1 Very conservative
 - 2 Somewhat conservative
 - 3 Moderate
 - 4 Somewhat liberal
 - 5 Very liberal

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?
- 1 Legal in all cases
 - 2 Legal in most cases
 - 3 Illegal in most cases
 - 4 Illegal in all cases
 - 5 Don't know
43. Have you voted for a Republican candidate in any of the following **(Read options and accept multiple responses)**
- 1 The 2012 presidential election
 - 2 The 2008 presidential election
 - 3 The most recent U.S. Senate or U.S. House election in your state
 - 4 (Do not read) None of the above
44. What is the highest level of formal education you have completed to date? **(read options until stopped)**
- 1 Graduated High school
 - 2 Completed vocational or specialty training
 - 3 Completed some college courses
 - 4 An Associates Degree
 - 5 A college degree
 - 6 A post graduate degree, doctorate, legal or medical degree
45. In case my supervisor asks to confirm the interview, am I speaking to (FIRST NAME ONLY from voter file)
- 1 Yes, (Record confirmed name)
 - 2 No, (Record first name)

Thank you for taking the time to speak with me today. Have a nice day.

C1 Congressional District

C2 County

C3 DMA

C4 Telephone

1 Cell

2 Landline

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
28. OPINION ON IMMIGRATION RESTRICTIONS:																		
Restrict Legal immigration	389	174	216	307	24	39	142	165	58	107	51	66	76	32	47	157	102	83
	48%	44%	53%	50%	42%	40%	46%	54%	46%	59%	51%	37%	54%	38%	37%	51%	56%	45%
Keep current policy	314	182	131	237	22	39	141	96	53	47	31	90	53	39	67	116	60	70
	39%	46%	32%	39%	38%	40%	45%	32%	42%	26%	32%	51%	38%	47%	53%	37%	33%	39%
Don't know	101	43	58	69	11	19	27	42	15	26	17	21	11	12	14	38	21	29
	13%	11%	14%	11%	19%	20%	9%	14%	12%	14%	17%	12%	8%	15%	11%	12%	11%	16%
29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.:																		
Citizenship	394	189	205	287	36	59	144	143	76	86	44	97	54	37	77	154	81	82
	49%	47%	51%	47%	62%	61%	46%	47%	60%	48%	44%	55%	39%	45%	60%	49%	44%	45%
Legal status	182	100	82	147	14	15	84	63	21	42	19	41	41	18	32	65	48	37
	23%	25%	20%	24%	25%	16%	27%	21%	17%	23%	20%	23%	29%	21%	25%	21%	26%	20%
Leave Country	174	90	84	141	2	15	69	72	24	38	22	29	40	21	16	71	45	43
	22%	22%	21%	23%	4%	16%	22%	24%	19%	21%	22%	16%	29%	25%	12%	23%	24%	23%
27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION:																		
Total MORE Likely	231	119	112	188	10	21	100	88	36	49	27	44	50	25	29	105	45	52
	29%	30%	28%	31%	18%	21%	32%	29%	28%	27%	27%	25%	36%	30%	22%	34%	25%	29%
Total LESS Likely	427	208	219	317	37	62	156	161	75	92	51	101	65	43	84	154	94	94
	53%	52%	54%	52%	65%	63%	51%	53%	60%	51%	52%	57%	46%	52%	66%	50%	51%	52%
Much less likely	218	111	107	155	23	31	78	76	40	47	21	53	35	24	45	81	47	44
	27%	28%	27%	25%	40%	32%	25%	25%	32%	26%	21%	30%	25%	29%	35%	26%	26%	24%
39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR FULL DEPORTATION:																		
Total MORE Likely	242	122	120	182	17	32	92	89	35	53	32	48	47	27	37	85	60	59
	30%	30%	30%	30%	29%	33%	30%	29%	28%	30%	32%	27%	34%	32%	29%	27%	33%	32%
Total LESS Likely	469	237	232	361	36	56	185	175	77	105	50	110	81	46	73	199	101	96
	58%	59%	57%	59%	63%	58%	60%	58%	61%	59%	50%	62%	58%	56%	57%	64%	55%	53%
Much less likely	315	165	150	241	29	38	127	113	54	69	27	75	54	36	52	123	77	63
	39%	41%	37%	39%	51%	39%	41%	37%	43%	38%	27%	42%	39%	43%	40%	40%	42%	34%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE				
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
22. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION:																			
Could not disagree	286 36%	146 37%	140 35%	226 37%	18 31%	24 25%	117 38%	109 36%	36 29%	68 38%	37 37%	61 34%	53 38%	32 39%	43 34%	106 34%	68 37%	69 38%	
Could/unsure	518 64%	253 63%	264 65%	386 63%	39 69%	73 75%	193 62%	194 64%	90 71%	112 62%	63 63%	116 66%	87 62%	50 61%	85 66%	205 66%	115 63%	113 62%	
Not disagree/ leave country	82 10%	47 12%	35 9%	73 12%	0 1%	4 4%	40 13%	33 11%	7 5%	19 11%	9 9%	17 10%	20 15%	9 11%	4 3%	41 13%	19 10%	18 10%	
Not disagree/ reform	185 23%	91 23%	94 23%	140 23%	15 27%	18 19%	74 24%	67 22%	29 23%	46 26%	19 19%	40 23%	31 22%	19 24%	39 31%	61 20%	46 25%	38 21%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
28. OPINION ON IMMIGRATION RESTRICTIONS:													
Restrict Legal immigration	389	58	102	66	73	190	77	108	182	110	97	246	144
	48%	42%	66%	39%	54%	60%	45%	38%	56%	39%	49%	56%	40%
Keep current policy	314	57	35	85	52	103	73	131	113	132	69	155	159
	39%	41%	23%	50%	39%	33%	43%	46%	35%	47%	35%	35%	44%
Don't know	101	23	17	17	10	24	20	46	29	40	33	41	60
	13%	17%	11%	10%	7%	8%	12%	16%	9%	14%	17%	9%	16%
29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.:													
Citizenship	394	77	64	80	60	127	82	169	133	163	98	189	205
	49%	56%	41%	47%	44%	40%	48%	59%	41%	58%	49%	43%	57%
Legal status	182	29	32	54	28	86	28	62	81	66	35	109	73
	23%	21%	21%	32%	21%	27%	16%	22%	25%	23%	18%	25%	20%
Leave Country	174	25	44	28	40	85	46	38	95	40	39	119	55
	22%	18%	29%	17%	30%	27%	27%	13%	29%	14%	20%	27%	15%
27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI- IMMIGRATION:													
Total MORE Likely	231	31	53	50	49	136	48	40	144	40	47	173	58
	29%	22%	34%	30%	36%	43%	28%	14%	44%	14%	24%	39%	16%
Total LESS Likely	427	83	75	90	64	117	89	208	122	203	101	183	243
	53%	60%	48%	53%	47%	37%	52%	73%	38%	72%	51%	41%	67%
Much less likely	218	40	36	51	26	50	45	116	46	120	52	81	137
	27%	29%	23%	30%	20%	16%	26%	41%	14%	43%	26%	18%	38%
39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR FULL DEPORTATION:													
Total MORE Likely	242	26	60	37	54	124	54	54	132	62	48	157	85
	30%	19%	39%	22%	40%	39%	31%	19%	41%	22%	24%	36%	23%
Total LESS Likely	469	102	72	118	66	163	96	203	156	201	113	242	227
	58%	74%	46%	70%	49%	51%	56%	71%	48%	71%	57%	55%	63%
Much less likely	315	77	37	80	47	89	62	157	82	153	80	137	178
	39%	56%	24%	48%	35%	28%	36%	55%	25%	54%	40%	31%	49%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
22. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION:													
Could not disagree	286 36%	53 38%	54 35%	54 32%	62 46%	137 43%	57 34%	81 28%	143 44%	83 29%	60 30%	178 40%	108 30%
Could/unsure	518 64%	85 62%	101 65%	114 68%	73 54%	180 57%	113 66%	205 72%	181 56%	199 71%	138 70%	263 60%	254 70%
Not disagree/ leave country	82 10%	11 8%	21 14%	15 9%	25 19%	47 15%	26 15%	7 3%	56 17%	10 3%	16 8%	67 15%	15 4%
Not disagree/ reform	185 23%	36 26%	29 19%	38 22%	35 26%	80 25%	27 16%	71 25%	81 25%	71 25%	34 17%	100 23%	85 24%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS- APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
28. OPINION ON IMMIGRATION RESTRICTIONS:															
Restrict Legal immigration	389	181	137	46	126	57	25	46	79	23	128	232	86	158	133
	48%	58%	45%	33%	60%	59%	50%	42%	44%	25%	36%	60%	39%	55%	52%
Keep current policy	314	103	124	74	68	33	21	49	71	57	172	123	106	108	77
	39%	33%	41%	54%	32%	34%	41%	45%	39%	61%	49%	32%	48%	37%	30%
Don't know	101	29	43	18	16	7	5	15	31	14	53	31	30	22	45
	13%	9%	14%	13%	7%	7%	9%	13%	17%	15%	15%	8%	13%	8%	18%
29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.:															
Citizenship	394	125	159	88	81	45	19	57	100	64	221	141	138	116	115
	49%	40%	52%	64%	38%	46%	37%	52%	55%	68%	62%	36%	62%	40%	45%
Legal status	182	73	69	31	57	27	7	20	39	21	76	92	51	73	49
	23%	23%	23%	22%	27%	28%	13%	19%	22%	23%	22%	24%	23%	25%	19%
Leave Country	174	98	51	14	65	16	22	22	30	7	36	128	23	83	64
	22%	31%	17%	10%	31%	16%	43%	20%	16%	7%	10%	33%	10%	29%	25%
27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION:															
Total MORE Likely	231	131	70	17	93	41	24	21	31	7	47	169	34	124	70
	29%	42%	23%	13%	44%	42%	47%	20%	17%	7%	13%	44%	15%	43%	27%
Total LESS Likely	427	120	175	111	72	41	16	68	119	84	254	138	163	118	114
	53%	38%	58%	80%	34%	42%	32%	62%	66%	89%	72%	36%	74%	41%	45%
Much less likely	218	54	86	68	32	18	8	34	56	56	151	50	105	47	49
	27%	17%	28%	49%	15%	19%	17%	31%	31%	60%	43%	13%	48%	16%	19%
39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR FULL DEPORTATION:															
Total MORE Likely	242	129	64	34	92	27	19	31	38	15	75	156	44	106	84
	30%	41%	21%	24%	44%	27%	37%	28%	21%	16%	21%	40%	20%	37%	33%
Total LESS Likely	469	154	198	99	103	56	21	69	123	76	251	182	160	153	127
	58%	49%	65%	72%	49%	57%	41%	63%	68%	81%	71%	47%	72%	53%	50%
Much less likely	315	85	138	81	55	33	12	46	89	64	190	97	123	89	79
	39%	27%	45%	58%	26%	33%	23%	42%	50%	68%	54%	25%	55%	31%	31%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
22. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION:															
Could not disagree	286 36%	139 44%	77 25%	52 37%	99 47%	34 35%	24 48%	31 28%	39 22%	37 40%	98 28%	172 45%	66 30%	128 44%	80 31%
Could/unsure	518 64%	174 56%	227 75%	87 63%	111 53%	63 65%	26 52%	79 72%	142 78%	57 60%	255 72%	214 55%	156 70%	160 56%	175 69%
Not disagree/leave country	82 10%	62 20%	12 4%	4 3%	41 19%	5 5%	15 31%	9 8%	5 3%	1 1%	7 2%	72 19%	5 2%	54 19%	22 8%
Not disagree/reform	185 23%	73 23%	55 18%	45 32%	56 27%	22 23%	9 17%	18 16%	32 18%	35 38%	85 24%	87 23%	59 27%	69 24%	46 18%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
28. OPINION ON IMMIGRATION RESTRICTIONS:															
Restrict Legal immigration	389	58	63	31	24	33	41	15	30	85	105	39	38	42	66
	48%	57%	58%	47%	51%	55%	58%	51%	55%	54%	66%	39%	54%	34%	41%
Keep current policy	314	36	38	32	21	24	24	10	23	63	41	47	26	68	63
	39%	36%	35%	49%	44%	40%	34%	34%	41%	39%	26%	47%	36%	54%	40%
Don't know	101	7	7	3	3	4	6	5	2	11	13	13	7	15	31
	13%	7%	7%	4%	6%	6%	8%	15%	4%	7%	8%	13%	10%	12%	19%
29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.:															
Citizenship	394	51	48	29	12	26	25	13	19	61	66	43	38	77	93
	49%	51%	44%	43%	25%	42%	36%	41%	35%	38%	42%	43%	54%	61%	58%
Legal status	182	26	32	17	14	16	19	9	17	46	40	20	9	29	33
	23%	26%	30%	25%	29%	26%	27%	30%	31%	29%	25%	20%	12%	23%	20%
Leave Country	174	19	22	20	18	17	22	6	16	45	40	28	18	17	21
	22%	19%	21%	30%	38%	28%	32%	20%	28%	28%	26%	28%	26%	13%	13%
27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION:															
Total MORE Likely	231	33	39	27	31	31	31	9	21	68	68	28	20	19	22
	29%	33%	36%	41%	64%	51%	43%	29%	39%	43%	43%	28%	28%	15%	13%
Total LESS Likely	427	47	49	23	11	20	28	15	25	57	60	56	33	89	119
	53%	47%	46%	35%	24%	32%	40%	50%	46%	36%	38%	56%	47%	71%	74%
Much less likely	218	20	17	12	5	8	12	8	9	23	27	29	16	56	60
	27%	20%	16%	18%	10%	13%	17%	25%	17%	15%	17%	29%	23%	44%	38%
39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR FULL DEPORTATION:															
Total MORE Likely	242	25	33	26	25	21	29	7	20	58	66	36	18	21	32
	30%	25%	30%	39%	52%	34%	41%	24%	37%	36%	42%	36%	25%	17%	20%
Total LESS Likely	469	66	66	33	19	35	34	20	30	90	73	51	45	95	109
	58%	65%	61%	50%	39%	57%	48%	65%	54%	56%	46%	51%	63%	75%	68%
Much less likely	315	39	39	16	6	17	20	10	19	54	35	35	27	73	84
	39%	39%	36%	24%	13%	27%	28%	35%	34%	34%	22%	35%	38%	59%	52%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
22. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION:															
Could not disagree	286 36%	42 42%	47 43%	23 35%	29 61%	32 53%	40 57%	8 27%	24 44%	73 46%	64 41%	37 37%	20 29%	31 24%	50 31%
Could/unsure	518 64%	58 58%	61 57%	43 65%	19 39%	29 47%	30 43%	22 73%	30 56%	86 54%	94 59%	63 63%	50 71%	95 76%	110 69%
Not disagree/ leave country	82 10%	10 10%	13 12%	9 14%	16 34%	13 21%	18 26%	1 3%	9 17%	26 17%	20 13%	17 17%	10 14%	4 3%	3 2%
Not disagree/ reform	185 23%	29 29%	33 30%	13 21%	12 25%	18 30%	20 28%	6 20%	15 27%	43 27%	37 23%	17 17%	11 15%	27 21%	44 28%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
28. OPINION ON IMMIGRATION RESTRICTIONS:												
Restrict Legal immigration	389	63	81	46	24	42	11	30	55	23	198	191
	48%	56%	67%	55%	36%	61%	30%	27%	47%	41%	56%	42%
Keep current policy	314	43	31	29	35	20	18	64	46	21	122	192
	39%	38%	25%	35%	52%	29%	52%	57%	39%	37%	34%	43%
Don't know	101	6	10	8	8	7	6	18	16	12	34	67
	13%	6%	8%	9%	11%	10%	18%	16%	14%	22%	10%	15%
29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.:												
Citizenship	394	53	46	28	37	26	18	75	62	32	152	242
	49%	47%	38%	33%	55%	38%	53%	67%	53%	58%	43%	54%
Legal status	182	26	40	21	10	13	5	24	28	10	80	102
	23%	23%	32%	25%	15%	19%	14%	22%	23%	17%	23%	23%
Leave Country	174	27	32	26	15	26	6	11	18	9	102	72
	22%	25%	26%	31%	22%	37%	17%	10%	16%	16%	29%	16%
27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI- IMMIGRATION:												
Total MORE Likely	231	47	52	37	15	22	10	15	22	3	135	97
	29%	42%	43%	45%	23%	33%	29%	13%	19%	5%	38%	21%
Total LESS Likely	427	44	45	28	41	29	19	84	80	44	163	264
	53%	39%	37%	33%	62%	42%	54%	75%	68%	79%	46%	59%
Much less likely	218	16	21	13	19	14	12	52	46	18	103	115
	27%	14%	17%	16%	29%	20%	34%	47%	39%	32%	29%	26%
39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR FULL DEPORTATION:												
Total MORE Likely	242	42	47	35	21	21	12	17	27	10	143	99
	30%	37%	39%	42%	31%	31%	34%	15%	23%	18%	40%	22%
Total LESS Likely	469	58	66	38	40	39	17	85	78	40	183	286
	58%	52%	54%	46%	59%	56%	49%	76%	67%	71%	52%	64%
Much less likely	315	32	35	22	26	27	9	68	59	30	122	193
	39%	28%	29%	26%	39%	39%	27%	61%	50%	55%	34%	43%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
22. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION:												
Could not disagree	286 36%	45 40%	53 43%	40 48%	22 33%	25 36%	10 30%	26 23%	40 34%	15 26%	180 51%	106 24%
Could/unsure	518 64%	67 60%	70 57%	44 52%	45 67%	44 64%	24 70%	86 77%	77 66%	41 74%	174 49%	344 76%
Not disagree/ leave country	82 10%	16 14%	17 14%	14 16%	9 13%	15 22%	2 7%	-	6 5%	1 2%	63 18%	19 4%
Not disagree/ reform	185 23%	28 25%	32 26%	19 23%	11 17%	10 14%	6 18%	26 23%	34 29%	11 19%	107 30%	78 17%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
28. OPINION ON IMMIGRATION RESTRICTIONS:										
Restrict Legal immigration	389	151	152	129	138	172	188	181	159	109
	48%	53%	47%	45%	44%	50%	51%	51%	45%	45%
Keep current policy	314	110	134	128	130	137	145	136	155	110
	39%	39%	41%	45%	41%	40%	40%	39%	44%	45%
Don't know	101	25	37	28	46	34	35	34	40	24
	13%	9%	12%	10%	15%	10%	9%	10%	11%	10%
29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.:										
Citizenship	394	118	165	163	181	165	170	163	184	131
	49%	41%	51%	57%	58%	48%	46%	46%	52%	54%
Legal status	182	67	70	50	62	82	84	90	71	53
	23%	23%	22%	17%	20%	24%	23%	26%	20%	22%
Leave Country	174	82	68	55	50	74	88	79	68	42
	22%	29%	21%	19%	16%	22%	24%	22%	19%	17%
27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION:										
Total MORE Likely	231	99	87	74	77	100	116	106	97	64
	29%	35%	27%	26%	25%	29%	32%	30%	27%	26%
Total LESS Likely	427	155	188	173	195	191	196	194	204	152
	53%	54%	58%	61%	62%	56%	53%	55%	58%	63%
Much less likely	218	85	105	102	102	110	102	105	113	88
	27%	30%	32%	36%	32%	32%	28%	30%	32%	36%
39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR FULL DEPORTATION:										
Total MORE Likely	242	113	103	81	74	106	119	111	99	68
	30%	39%	32%	28%	24%	31%	32%	32%	28%	28%
Total LESS Likely	469	151	195	180	207	207	212	213	225	158
	58%	53%	60%	63%	66%	60%	58%	61%	63%	65%
Much less likely	315	100	143	130	143	139	139	141	145	123
	39%	35%	44%	46%	46%	41%	38%	40%	41%	50%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
22. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION:										
Could not disagree	286	286	149	142	145	178	200	191	186	123
	36%	100%	46%	50%	46%	52%	54%	54%	53%	51%
Could/unsure	518	-	175	143	169	164	168	160	168	120
	64%		54%	50%	54%	48%	46%	46%	47%	49%
Not disagree/leave country	82	82	39	33	28	52	64	57	47	27
	10%	29%	12%	12%	9%	15%	17%	16%	13%	11%
Not disagree/reform	185	185	100	98	106	114	119	122	122	87
	23%	65%	31%	34%	34%	33%	32%	35%	35%	36%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
28. OPINION ON IMMIGRATION RESTRICTIONS:																		
Restrict Legal immigration	389	239	237	260	251	218	202	209	230	281	389	-	161	94	108	123	266	
	48%	46%	49%	50%	51%	47%	46%	46%	51%	50%	100%		41%	52%	62%	44%	51%	
Keep current policy	314	203	180	186	184	177	168	177	159	203	-	314	187	71	50	110	204	
	39%	39%	37%	36%	37%	38%	39%	39%	35%	36%		76%	47%	39%	29%	39%	39%	
Don't know	101	76	64	73	55	67	66	67	61	77	-	101	46	17	16	48	53	
	13%	15%	13%	14%	11%	15%	15%	15%	14%	14%		24%	12%	9%	9%	17%	10%	
29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.:																		
Citizenship	394	276	229	231	213	229	224	232	210	263	161	233	394	-	-	139	255	
	49%	53%	48%	44%	44%	50%	51%	51%	47%	47%	41%	56%	100%			49%	49%	
Legal status	182	115	112	132	120	100	98	92	111	129	94	88	-	182	-	70	112	
	23%	22%	23%	25%	25%	22%	22%	20%	25%	23%	24%	21%		100%		25%	21%	
Leave Country	174	92	106	119	124	100	86	95	106	131	108	66	-	-	174	46	127	
	22%	18%	22%	23%	25%	22%	20%	21%	24%	23%	28%	16%			100%	16%	24%	
27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION:																		
Total MORE Likely	231	132	144	157	154	132	115	125	134	167	158	73	81	56	86	80	151	
	29%	26%	30%	30%	31%	29%	26%	28%	30%	30%	41%	18%	21%	31%	50%	28%	29%	
Total LESS Likely	427	272	238	254	232	235	231	233	223	274	173	253	241	99	61	152	274	
	53%	52%	50%	49%	47%	51%	53%	51%	49%	49%	44%	61%	61%	54%	35%	54%	52%	
Much less likely	218	133	114	116	116	109	116	114	106	131	76	142	139	47	24	86	132	
	27%	26%	24%	22%	24%	24%	27%	25%	23%	23%	19%	34%	35%	26%	14%	31%	25%	
39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR FULL DEPORTATION:																		
Total MORE Likely	242	129	139	161	168	136	123	130	143	173	144	97	66	47	121	74	168	
	30%	25%	29%	31%	34%	29%	28%	29%	32%	31%	37%	24%	17%	26%	70%	26%	32%	
Total LESS Likely	469	318	274	289	262	262	257	256	245	311	203	266	289	120	35	171	298	
	58%	61%	57%	56%	53%	57%	59%	57%	54%	55%	52%	64%	73%	66%	20%	61%	57%	
Much less likely	315	215	172	185	172	176	176	174	171	193	124	191	206	81	17	127	188	
	39%	42%	36%	36%	35%	38%	40%	39%	38%	34%	32%	46%	52%	45%	10%	45%	36%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 IMMIGRATION ATTITUDES SUMMARY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
22. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION:																	
Could not disagree	286 36%	-	137 29%	144 28%	142 29%	108 23%	87 20%	95 21%	100 22%	163 29%	151 39%	136 33%	118 30%	67 37%	82 47%	99 35%	187 36%
Could/unsure	518 64%	518 100%	343 71%	375 72%	348 71%	354 77%	350 80%	358 79%	350 78%	398 71%	239 61%	279 67%	276 70%	115 63%	92 53%	182 65%	336 64%
Not disagree/ leave country	82 10%	-	43 9%	49 9%	54 11%	30 6%	18 4%	25 6%	35 8%	55 10%	50 13%	32 8%	-	-	82 47%	18 7%	64 12%
Not disagree/ reform	185 23%	-	85 18%	87 17%	79 16%	71 15%	66 15%	63 14%	63 14%	98 17%	89 23%	96 23%	118 30%	67 37%	-	72 25%	114 22%

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9-17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- SUMMARY OF "CRITICALLY IMPORTANT"
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jobs and the economy	612	292	321	456	45	83	222	233	98	149	74	134	106	52	100	239	147	126
	76%	73%	79%	74%	78%	86%	72%	77%	78%	83%	74%	76%	76%	63%	78%	77%	80%	69%
Taxes and government spending	558	270	288	423	45	68	210	213	88	125	75	110	104	56	79	220	128	132
	69%	68%	71%	69%	78%	70%	68%	70%	70%	70%	76%	62%	74%	68%	62%	71%	70%	72%
Foreign policy and national security	543	270	273	414	41	59	208	206	78	124	71	115	99	56	77	208	130	127
	68%	68%	68%	68%	72%	60%	67%	68%	62%	69%	72%	65%	71%	68%	60%	67%	71%	70%
Education	542	247	295	396	45	85	185	211	97	130	68	124	78	45	93	219	117	113
	67%	62%	73%	65%	79%	87%	60%	70%	77%	72%	69%	70%	56%	54%	72%	71%	64%	62%
Health care	532	236	295	392	46	79	177	214	88	136	71	99	88	50	84	187	139	121
	66%	59%	73%	64%	81%	81%	57%	71%	70%	76%	72%	56%	63%	60%	66%	60%	76%	66%
Immigration	354	170	184	284	24	32	145	139	47	86	51	67	65	38	41	128	96	89
	44%	43%	46%	46%	42%	33%	47%	46%	37%	48%	52%	38%	46%	46%	32%	41%	52%	49%
Abortion	273	112	162	213	18	32	86	127	47	70	44	43	46	23	38	100	69	67
	34%	28%	40%	35%	32%	33%	28%	42%	38%	39%	44%	24%	33%	28%	30%	32%	38%	37%
Climate change	215	104	111	161	18	31	79	82	35	47	29	53	26	25	37	79	44	54
	27%	26%	27%	26%	31%	32%	26%	27%	28%	26%	29%	30%	18%	31%	29%	25%	24%	30%
Gay rights	201	81	120	150	22	26	57	93	49	45	26	47	23	11	49	80	35	37
	25%	20%	30%	25%	38%	26%	18%	31%	39%	25%	27%	27%	17%	13%	38%	26%	19%	20%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

9-17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- SUMMARY OF "CRITICALLY IMPORTANT"
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jobs and the economy	612	105	119	117	102	241	126	223	244	219	150	333	279
	76%	76%	77%	70%	76%	76%	74%	78%	75%	78%	75%	75%	77%
Taxes and government spending	558	88	118	106	100	259	115	164	263	164	130	343	216
	69%	64%	76%	63%	74%	82%	67%	57%	81%	58%	66%	78%	59%
Foreign policy and national security	543	87	110	113	92	253	107	161	248	163	131	326	217
	68%	63%	71%	67%	68%	80%	62%	56%	76%	58%	66%	74%	60%
Education	542	106	98	89	93	191	111	218	190	211	141	267	275
	67%	77%	64%	53%	69%	60%	65%	76%	59%	75%	71%	60%	76%
Health care	532	90	113	90	85	195	113	203	190	207	134	272	260
	66%	66%	73%	53%	63%	62%	66%	71%	59%	74%	68%	62%	72%
Immigration	354	52	84	75	69	174	70	101	170	99	85	217	137
	44%	38%	54%	44%	51%	55%	41%	35%	52%	35%	43%	49%	38%
Abortion	273	49	73	41	42	122	50	94	120	99	55	147	126
	34%	35%	47%	24%	31%	38%	29%	33%	37%	35%	28%	33%	35%
Climate change	215	50	32	51	28	50	41	116	42	117	55	71	143
	27%	36%	20%	30%	21%	16%	24%	41%	13%	42%	28%	16%	40%
Gay rights	201	50	43	34	20	55	29	112	52	107	42	81	120
	25%	36%	28%	20%	15%	17%	17%	39%	16%	38%	21%	18%	33%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

9-17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- SUMMARY OF "CRITICALLY IMPORTANT"
BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jobs and the economy	612	245	227	104	159	73	38	81	144	73	266	295	178	214	197
	76%	78%	75%	75%	76%	75%	75%	74%	80%	77%	75%	76%	80%	74%	77%
Taxes and government spending	558	254	198	70	175	75	42	65	115	42	211	307	136	223	181
	69%	81%	65%	51%	83%	77%	82%	60%	64%	45%	60%	79%	61%	77%	71%
Foreign policy and national security	543	237	196	81	172	73	35	67	105	52	204	296	132	217	176
	68%	76%	65%	59%	82%	75%	69%	61%	58%	56%	58%	77%	59%	75%	69%
Education	542	196	211	99	118	64	29	76	141	69	268	221	177	156	183
	67%	63%	70%	72%	56%	66%	57%	69%	78%	73%	76%	57%	80%	54%	71%
Health care	532	191	206	99	118	68	30	76	132	64	248	235	171	159	179
	66%	61%	68%	71%	56%	69%	59%	70%	73%	68%	70%	61%	77%	55%	70%
Immigration	354	165	124	47	119	48	26	42	66	30	123	207	90	157	98
	44%	53%	41%	34%	57%	49%	51%	39%	36%	32%	35%	54%	41%	55%	38%
Abortion	273	126	84	48	90	28	19	29	55	35	119	144	79	97	89
	34%	40%	28%	35%	43%	28%	38%	26%	31%	38%	34%	37%	36%	34%	35%
Climate change	215	43	91	62	19	25	7	30	66	45	155	46	97	42	58
	27%	14%	30%	45%	9%	26%	14%	27%	37%	48%	44%	12%	44%	15%	23%
Gay rights	201	56	70	61	34	17	7	21	57	49	132	60	90	45	53
	25%	18%	23%	44%	16%	17%	13%	19%	32%	52%	37%	16%	41%	16%	21%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

9-17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- SUMMARY OF "CRITICALLY IMPORTANT"
BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN	
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Jobs and the economy	612	81	80	47	31	47	57	23	39	117	125	69	58	98	126	
	76%	81%	74%	72%	64%	76%	81%	75%	71%	73%	79%	69%	82%	78%	78%	
Taxes and government spending	558	79	90	53	44	49	55	19	45	133	126	64	51	65	99	
	69%	79%	83%	80%	91%	80%	78%	64%	82%	84%	80%	64%	72%	52%	62%	
Foreign policy and national security	543	81	88	53	39	49	59	18	40	127	126	58	48	76	85	
	68%	81%	82%	81%	82%	80%	84%	60%	72%	80%	80%	58%	68%	61%	53%	
Education	542	70	58	26	19	39	41	18	28	88	103	57	54	94	124	
	67%	70%	54%	40%	39%	63%	58%	61%	52%	55%	65%	57%	77%	75%	77%	
Health care	532	68	62	30	22	39	46	18	27	83	113	63	51	83	120	
	66%	67%	57%	45%	45%	64%	65%	60%	50%	52%	71%	63%	72%	66%	75%	
Immigration	354	51	59	30	28	33	42	9	29	83	91	42	28	42	58	
	44%	51%	55%	46%	58%	53%	59%	30%	53%	52%	58%	42%	40%	34%	36%	
Abortion	273	34	39	23	13	33	25	6	16	50	72	25	25	34	60	
	34%	34%	36%	35%	28%	53%	36%	20%	30%	32%	45%	25%	35%	27%	38%	
Climate change	215	21	14	7	4	10	8	5	9	23	27	25	15	52	64	
	27%	21%	13%	11%	8%	16%	12%	16%	16%	14%	17%	25%	22%	42%	40%	
Gay rights	201	23	19	8	4	14	14	3	10	20	34	16	13	44	67	
	25%	23%	18%	13%	8%	22%	20%	10%	18%	13%	22%	16%	19%	35%	42%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9-17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- SUMMARY OF "CRITICALLY IMPORTANT"
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jobs and the economy	612	86	97	58	45	58	23	90	93	40	292	320
	76%	77%	80%	69%	67%	84%	67%	81%	79%	71%	83%	71%
Taxes and government spending	558	89	104	66	38	53	24	64	64	36	295	264
	69%	79%	85%	80%	57%	77%	67%	57%	55%	65%	83%	59%
Foreign policy and national security	543	91	101	62	36	49	22	58	66	38	297	246
	68%	81%	82%	74%	53%	71%	63%	52%	56%	67%	84%	55%
Education	542	74	71	46	46	46	20	91	86	41	259	284
	67%	66%	58%	55%	68%	66%	57%	81%	73%	74%	73%	63%
Health care	532	69	76	50	39	50	24	70	92	41	271	260
	66%	62%	62%	60%	58%	73%	70%	62%	78%	73%	77%	58%
Immigration	354	54	71	49	21	32	17	34	45	22	354	-
	44%	49%	58%	58%	32%	47%	48%	30%	38%	40%	100%	
Abortion	273	33	52	37	20	20	9	33	41	20	150	123
	34%	30%	42%	44%	31%	29%	26%	30%	35%	36%	42%	27%
Climate change	215	16	16	17	17	14	10	48	42	26	101	114
	27%	15%	13%	21%	26%	20%	28%	43%	36%	47%	28%	25%
Gay rights	201	25	15	15	15	11	3	53	40	19	100	101
	25%	22%	13%	17%	23%	16%	8%	47%	34%	34%	28%	22%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9-17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- SUMMARY OF "CRITICALLY IMPORTANT"
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jobs and the economy	612	223	239	223	246	294	290	283	274	188
	76%	78%	74%	78%	78%	86%	79%	80%	78%	77%
Taxes and government spending	558	217	222	184	207	246	292	265	249	156
	69%	76%	69%	65%	66%	72%	79%	75%	70%	64%
Foreign policy and national security	543	208	206	185	208	234	261	282	237	157
	68%	73%	64%	65%	66%	68%	71%	80%	67%	65%
Education	542	193	216	201	255	246	248	239	253	163
	67%	67%	67%	71%	81%	72%	67%	68%	71%	67%
Health care	532	199	215	193	217	222	235	229	269	165
	66%	70%	66%	68%	69%	65%	64%	65%	76%	68%
Immigration	354	180	142	127	130	156	176	177	169	107
	44%	63%	44%	44%	41%	45%	48%	50%	48%	44%
Abortion	273	93	161	131	112	106	113	125	122	91
	34%	33%	50%	46%	36%	31%	31%	36%	35%	38%
Climate change	215	70	95	101	106	87	88	81	104	111
	27%	24%	29%	35%	34%	25%	24%	23%	29%	46%
Gay rights	201	64	99	113	100	83	83	79	101	71
	25%	22%	31%	40%	32%	24%	23%	22%	29%	29%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

9-17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- SUMMARY OF "CRITICALLY IMPORTANT"
BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Jobs and the economy	612	389	373	390	366	318	323	330	338	424	308	305	300	145	129	206	406	
	76%	75%	78%	75%	75%	69%	74%	73%	75%	76%	79%	74%	76%	80%	74%	73%	78%	
Taxes and government spending	558	341	336	375	351	312	266	293	310	403	298	260	255	131	138	199	360	
	69%	66%	70%	72%	72%	68%	61%	65%	69%	72%	77%	63%	65%	72%	79%	71%	69%	
Foreign policy and national security	543	335	336	358	335	308	282	261	305	386	284	258	260	119	131	192	351	
	68%	65%	70%	69%	68%	67%	65%	58%	68%	69%	73%	62%	66%	65%	76%	68%	67%	
Education	542	349	326	342	287	296	295	303	290	379	264	278	290	110	101	193	349	
	67%	67%	68%	66%	59%	64%	68%	67%	64%	68%	68%	67%	74%	60%	58%	69%	67%	
Health care	532	332	317	339	315	310	296	303	263	366	271	261	268	119	109	190	342	
	66%	64%	66%	65%	64%	67%	68%	67%	58%	65%	70%	63%	68%	65%	63%	68%	65%	
Immigration	354	174	212	228	225	199	178	177	185	247	198	156	152	80	102	140	214	
	44%	34%	44%	44%	46%	43%	41%	39%	41%	44%	51%	38%	39%	44%	59%	50%	41%	
Abortion	273	180	112	142	161	168	160	148	151	182	137	136	141	59	57	96	177	
	34%	35%	23%	27%	33%	36%	37%	33%	34%	32%	35%	33%	36%	32%	33%	34%	34%	
Climate change	215	145	120	114	108	128	127	133	111	104	93	121	138	46	19	96	118	
	27%	28%	25%	22%	22%	28%	29%	29%	25%	18%	24%	29%	35%	25%	11%	34%	23%	
Gay rights	201	137	102	88	101	118	118	122	100	130	86	115	129	35	26	78	123	
	25%	26%	21%	17%	21%	26%	27%	27%	22%	23%	22%	28%	33%	19%	15%	28%	23%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

18-26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDI DATE -- SUMMARY OF "COULD NOT DI SAGREE AND STILL VOTE FOR HIM/HER"
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Taxes and government spending	368	190	177	295	30	37	151	145	55	74	48	83	70	37	62	146	75	85
	46%	48%	44%	48%	52%	38%	49%	48%	44%	41%	49%	47%	50%	45%	48%	47%	41%	47%
Health care	354	159	195	271	35	40	122	149	61	91	42	77	55	27	64	135	86	69
	44%	40%	48%	44%	62%	41%	39%	49%	49%	51%	42%	43%	39%	33%	50%	43%	47%	38%
Foreign policy and national security	351	187	164	283	31	33	151	133	44	79	41	86	70	31	53	142	84	72
	44%	47%	41%	46%	55%	34%	49%	44%	35%	44%	41%	48%	50%	38%	42%	46%	46%	40%
Jobs and the economy	342	180	162	258	27	48	134	125	54	72	37	97	55	28	65	145	68	65
	43%	45%	40%	42%	48%	50%	43%	41%	43%	40%	37%	55%	39%	34%	51%	47%	37%	36%
Abortion	324	141	183	255	24	28	116	140	64	73	45	55	58	28	54	121	75	74
	40%	35%	45%	42%	42%	29%	37%	46%	51%	41%	46%	31%	41%	35%	42%	39%	41%	41%
Pro Choice	154	70	84	124	13	12	57	67	33	35	16	31	24	15	34	51	38	31
	19%	17%	21%	20%	22%	12%	18%	22%	27%	19%	16%	17%	17%	18%	26%	16%	21%	17%
Pro Life	146	64	82	116	9	11	52	65	26	32	24	21	31	11	18	61	31	35
	18%	16%	20%	19%	15%	12%	17%	21%	21%	18%	24%	12%	22%	13%	14%	20%	17%	19%
Education	314	151	163	239	28	43	109	131	58	68	37	83	43	25	68	122	63	61
	39%	38%	40%	39%	49%	44%	35%	43%	47%	38%	37%	47%	31%	30%	53%	39%	34%	34%
Immigration	286	146	140	226	18	24	117	109	36	68	37	61	53	32	43	106	68	69
	36%	37%	35%	37%	31%	25%	38%	36%	29%	38%	37%	34%	38%	39%	34%	34%	37%	38%
Gay rights	285	130	155	218	18	35	98	120	54	65	37	59	44	26	57	106	60	63
	35%	33%	38%	36%	31%	36%	32%	40%	43%	36%	37%	33%	32%	32%	44%	34%	33%	35%
Climate change	243	128	115	185	16	29	96	90	38	47	30	56	42	30	47	83	54	60
	30%	32%	28%	30%	28%	30%	31%	30%	30%	26%	30%	32%	30%	37%	36%	27%	29%	33%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

18-26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- SUMMARY OF "COULD NOT DISAGREE AND STILL VOTE FOR HIM/HER"

BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON-COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON-COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Taxes and government spending	368	72	68	81	68	170	71	109	172	113	83	238	130
	46%	52%	44%	48%	50%	53%	42%	38%	53%	40%	42%	54%	36%
Health care	354	82	61	70	50	141	74	126	134	126	94	192	162
	44%	59%	40%	42%	37%	44%	43%	44%	41%	45%	47%	44%	45%
Foreign policy and national security	351	62	67	83	67	168	66	102	172	106	73	227	124
	44%	45%	43%	50%	50%	53%	39%	36%	53%	38%	37%	51%	34%
Jobs and the economy	342	65	55	68	64	141	72	118	145	120	78	198	144
	43%	47%	36%	40%	48%	44%	42%	41%	45%	43%	39%	45%	40%
Abortion	324	65	71	65	48	140	52	121	141	115	68	178	146
	40%	47%	46%	39%	36%	44%	30%	43%	43%	41%	34%	40%	40%
Pro Choice	154	42	24	34	22	32	27	93	33	87	34	53	101
	19%	31%	16%	20%	17%	10%	16%	33%	10%	31%	17%	12%	28%
Pro Life	146	21	42	29	22	99	21	23	98	26	22	115	30
	18%	15%	27%	17%	17%	31%	12%	8%	30%	9%	11%	26%	8%
Education	314	76	51	56	51	103	83	118	105	118	90	155	159
	39%	55%	33%	33%	38%	32%	49%	41%	32%	42%	46%	35%	44%
Immigration	286	53	54	54	62	137	57	81	143	83	60	178	108
	36%	38%	35%	32%	46%	43%	34%	28%	44%	29%	30%	40%	30%
Gay rights	285	65	54	53	43	102	54	116	97	122	65	141	144
	35%	47%	35%	32%	32%	32%	32%	41%	30%	43%	33%	32%	40%
Climate change	243	48	39	58	36	86	52	97	90	94	58	119	124
	30%	35%	25%	34%	27%	27%	30%	34%	28%	33%	29%	27%	34%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

18-26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDI DATE -- SUMMARY OF "COULD NOT DISAGREE AND STILL VOTE FOR HIM/HER"

BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Taxes and government spending	368	175	126	46	119	46	29	40	76	29	126	210	90	156	109
	46%	56%	42%	33%	57%	48%	57%	37%	42%	31%	36%	54%	41%	54%	43%
Health care	354	137	122	75	96	41	20	53	72	50	159	166	109	120	108
	44%	44%	40%	54%	46%	42%	39%	48%	40%	53%	45%	43%	49%	42%	42%
Foreign policy and national security	351	174	115	45	127	38	25	38	68	33	120	205	76	158	104
	44%	56%	38%	33%	60%	39%	50%	35%	38%	35%	34%	53%	34%	55%	41%
Jobs and the economy	342	140	116	65	94	44	22	46	71	42	138	173	93	139	97
	43%	45%	38%	47%	45%	45%	44%	42%	39%	44%	39%	45%	42%	48%	38%
Abortion	324	138	99	73	103	34	17	33	67	51	141	165	85	123	94
	40%	44%	33%	52%	49%	34%	35%	30%	37%	55%	40%	43%	38%	43%	37%
Pro Choice	154	37	53	60	19	12	8	19	45	46	101	43	69	33	37
	19%	12%	17%	43%	9%	13%	15%	17%	25%	49%	29%	11%	31%	11%	15%
Pro Life	146	95	34	12	81	15	10	11	17	5	32	107	14	78	47
	18%	31%	11%	8%	39%	16%	19%	10%	10%	6%	9%	28%	6%	27%	19%
Education	314	103	124	68	65	36	22	56	69	46	153	128	93	95	108
	39%	33%	41%	49%	31%	37%	43%	51%	38%	49%	43%	33%	42%	33%	42%
Immigration	286	139	77	52	99	34	24	31	39	37	98	172	66	128	80
	36%	44%	25%	37%	47%	35%	48%	28%	22%	40%	28%	45%	30%	44%	31%
Gay rights	285	102	89	77	74	24	13	41	54	56	146	122	103	82	80
	35%	33%	29%	55%	35%	25%	26%	38%	30%	60%	41%	32%	47%	29%	31%
Climate change	243	90	72	69	64	19	16	33	46	50	123	104	74	85	64
	30%	29%	24%	50%	30%	19%	31%	30%	26%	53%	35%	27%	34%	29%	25%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

18-26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDI DATE -- SUMMARY OF "COULD NOT DISAGREE AND STILL VOTE FOR HIM/HER"

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Taxes and government spending	368	53	65	37	33	29	44	10	29	91	79	41	30	50	59	
	46%	53%	60%	56%	69%	47%	63%	32%	53%	57%	50%	41%	42%	40%	37%	
Health care	354	45	44	29	22	24	37	9	20	64	78	40	34	49	77	
	44%	45%	41%	45%	46%	39%	53%	30%	37%	40%	49%	40%	48%	39%	48%	
Foreign policy and national security	351	61	61	35	32	26	44	12	32	88	80	41	25	49	53	
	44%	60%	57%	54%	66%	42%	63%	39%	58%	55%	51%	41%	35%	39%	33%	
Jobs and the economy	342	47	51	29	25	23	35	11	27	75	66	39	33	59	59	
	43%	46%	47%	44%	53%	37%	50%	37%	49%	47%	41%	39%	47%	47%	37%	
Abortion	324	40	44	27	26	33	32	10	23	67	73	25	27	44	78	
	40%	40%	41%	42%	54%	53%	45%	32%	42%	42%	46%	25%	38%	35%	48%	
Pro Choice	154	15	11	3	6	7	8	7	8	19	13	14	14	37	57	
	19%	15%	10%	4%	13%	11%	12%	24%	15%	12%	8%	14%	19%	29%	35%	
Pro Life	146	21	31	20	18	24	21	1	14	47	52	9	12	5	17	
	18%	21%	28%	31%	38%	40%	30%	4%	25%	30%	33%	9%	17%	4%	11%	
Education	314	36	31	16	17	21	19	9	17	46	57	46	38	53	65	
	39%	36%	29%	25%	36%	34%	26%	30%	31%	29%	36%	46%	53%	42%	40%	
Immigration	286	42	47	23	29	32	40	8	24	73	64	37	20	31	50	
	36%	42%	43%	35%	61%	53%	57%	27%	44%	46%	41%	37%	29%	24%	31%	
Gay rights	285	29	31	20	18	24	25	5	15	48	55	31	24	46	70	
	35%	29%	29%	30%	37%	39%	36%	16%	27%	30%	35%	31%	33%	37%	44%	
Climate change	243	22	22	18	19	16	22	9	17	47	39	31	21	44	53	
	30%	22%	20%	27%	40%	26%	31%	30%	31%	30%	25%	31%	29%	35%	33%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

18-26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDI DATE -- SUMMARY OF "COULD NOT DI SAGREE AND STILL VOTE FOR HIM/HER"

BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Taxes and government spending	368	55	67	48	29	32	10	47	39	22	176	192
	46%	49%	55%	57%	44%	46%	28%	42%	33%	40%	50%	43%
Health care	354	50	55	36	30	30	14	53	56	17	169	185
	44%	45%	45%	43%	44%	44%	40%	47%	47%	30%	48%	41%
Foreign policy and national security	351	60	66	42	25	34	7	38	45	19	177	174
	44%	54%	54%	51%	37%	49%	21%	34%	38%	34%	50%	39%
Jobs and the economy	342	55	46	40	34	31	7	57	47	14	156	187
	43%	49%	37%	48%	51%	45%	20%	51%	40%	24%	44%	42%
Abortion	324	47	54	40	17	28	7	53	44	24	142	182
	40%	42%	44%	47%	26%	40%	20%	48%	37%	44%	40%	40%
Pro Choice	154	16	8	8	11	12	5	37	38	18	65	89
	19%	14%	6%	10%	17%	17%	13%	33%	32%	33%	18%	20%
Pro Life	146	30	41	28	6	14	1	12	5	6	70	76
	18%	27%	33%	34%	9%	21%	3%	10%	4%	11%	20%	17%
Education	314	36	38	29	39	29	15	61	42	15	130	184
	39%	32%	31%	35%	59%	42%	44%	55%	35%	27%	37%	41%
Immigration	286	45	53	40	22	25	10	26	40	15	180	106
	36%	40%	43%	48%	33%	36%	30%	23%	34%	26%	51%	24%
Gay rights	285	35	34	32	22	24	8	51	46	19	127	158
	35%	32%	28%	39%	33%	35%	22%	46%	39%	34%	36%	35%
Climate change	243	26	35	26	19	21	11	45	33	19	107	136
	30%	23%	28%	31%	28%	31%	33%	40%	28%	34%	30%	30%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

18-26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- SUMMARY OF "COULD NOT DISAGREE AND STILL VOTE FOR HIM/HER"

BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Taxes and government spending	368	200	168	158	196	242	368	248	232	132
	46%	70%	52%	56%	62%	71%	100%	71%	66%	54%
Health care	354	186	187	176	214	220	232	207	354	146
	44%	65%	58%	62%	68%	64%	63%	59%	100%	60%
Foreign policy and national security	351	191	171	138	191	220	248	351	207	128
	44%	67%	53%	49%	61%	64%	68%	100%	58%	53%
Jobs and the economy	342	178	156	143	205	342	242	220	220	129
	43%	62%	48%	50%	65%	100%	66%	63%	62%	53%
Abortion	324	149	324	202	153	156	168	171	187	155
	40%	52%	100%	71%	49%	46%	46%	49%	53%	64%
Pro Choice	154	69	154	108	81	79	72	69	99	86
	19%	24%	47%	38%	26%	23%	20%	20%	28%	36%
Pro Life	146	66	146	81	57	63	82	85	73	59
	18%	23%	45%	29%	18%	18%	22%	24%	21%	24%
Education	314	145	153	160	314	205	196	191	214	140
	39%	51%	47%	56%	100%	60%	53%	54%	60%	57%
Immigration	286	286	149	142	145	178	200	191	186	123
	36%	100%	46%	50%	46%	52%	54%	54%	53%	51%
Gay rights	285	142	202	285	160	143	158	138	176	144
	35%	50%	62%	100%	51%	42%	43%	39%	50%	59%
Climate change	243	123	155	144	140	129	132	128	146	243
	30%	43%	48%	51%	44%	38%	36%	37%	41%	100%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

18-26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDI DATE -- SUMMARY OF "COULD NOT DISAGREE AND STILL VOTE FOR HIM/HER"

BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Taxes and government spending	368	168	200	210	172	125	-	120	136	236	188	180	170	84	88	122	245
	46%	32%	42%	40%	35%	27%		26%	30%	42%	48%	43%	43%	46%	51%	44%	47%
Health care	354	168	167	178	140	134	122	147	-	207	159	195	184	71	68	122	232
	44%	32%	35%	34%	29%	29%	28%	33%		37%	41%	47%	47%	39%	39%	43%	44%
Foreign policy and national security	351	160	180	213	161	131	103	-	145	223	181	170	163	90	79	126	225
	44%	31%	37%	41%	33%	28%	24%		32%	40%	46%	41%	41%	50%	45%	45%	43%
Jobs and the economy	342	164	187	199	137	-	100	122	123	214	172	171	165	82	74	112	230
	43%	32%	39%	38%	28%		23%	27%	27%	38%	44%	41%	42%	45%	43%	40%	44%
Abortion	324	175	-	122	170	168	156	152	137	169	152	171	165	70	68	116	208
	40%	34%		23%	35%	36%	36%	34%	30%	30%	39%	41%	42%	38%	39%	41%	40%
Pro Choice	154	84	-	46	72	75	81	84	54	67	55	98	98	30	16	60	94
	19%	16%		9%	15%	16%	19%	19%	12%	12%	14%	24%	25%	16%	9%	21%	18%
Pro Life	146	79	-	64	88	82	64	60	73	87	82	63	59	31	46	51	95
	18%	15%		12%	18%	18%	15%	13%	16%	15%	21%	15%	15%	17%	26%	18%	18%
Education	314	169	161	154	-	109	118	123	101	175	138	176	181	62	50	105	209
	39%	33%	33%	30%		24%	27%	27%	22%	31%	35%	42%	46%	34%	29%	37%	40%
Immigration	286	-	137	144	142	108	87	95	100	163	151	136	118	67	82	99	187
	36%		29%	28%	29%	23%	20%	21%	22%	29%	39%	33%	30%	37%	47%	35%	36%
Gay rights	285	143	83	-	125	142	127	146	109	140	129	156	163	50	55	98	186
	35%	28%	17%		26%	31%	29%	32%	24%	25%	33%	38%	41%	27%	32%	35%	36%
Climate change	243	120	88	98	103	114	111	115	96	-	109	134	131	53	42	82	161
	30%	23%	18%	19%	21%	25%	25%	25%	21%		28%	32%	33%	29%	24%	29%	31%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 STATE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Colorado	57	29	28	44	6	-	22	22	11	13	5	15	6	7	14	22	9	12
	7%	7%	7%	7%	11%		7%	7%	9%	7%	5%	9%	5%	9%	11%	7%	5%	7%
Florida	185	91	94	133	33	26	64	69	23	50	21	45	23	24	37	60	44	44
	23%	23%	23%	22%	58%	27%	21%	23%	18%	28%	21%	25%	16%	29%	29%	19%	24%	24%
Iowa	39	19	20	36	1	-	16	20	9	7	4	6	9	4	8	13	10	8
	5%	5%	5%	6%	1%		5%	6%	8%	4%	4%	3%	6%	5%	7%	4%	5%	4%
Michigan	102	49	53	82	3	12	44	38	21	20	12	20	19	11	14	39	28	22
	13%	12%	13%	13%	5%	13%	14%	13%	17%	11%	12%	11%	14%	13%	11%	12%	15%	12%
Nevada	39	19	20	28	6	4	15	14	9	8	4	8	6	6	10	15	5	9
	5%	5%	5%	5%	10%	4%	5%	5%	7%	4%	4%	4%	4%	7%	8%	5%	2%	5%
New Hampshire	25	14	11	25	-	0	13	11	2	4	5	5	9	-	3	7	10	5
	3%	3%	3%	4%		*%	4%	4%	2%	2%	5%	3%	6%		2%	2%	5%	3%
North Carolina	95	48	47	60	2	23	31	29	14	21	12	23	17	8	7	50	17	20
	12%	12%	12%	10%	3%	23%	10%	10%	11%	12%	12%	13%	12%	10%	6%	16%	9%	11%
Ohio	115	59	56	92	2	14	48	45	15	24	16	23	26	10	14	46	28	26
	14%	15%	14%	15%	4%	14%	15%	15%	12%	13%	16%	13%	19%	12%	11%	15%	15%	15%
Virginia	83	41	42	55	2	15	30	25	12	19	12	18	16	7	9	34	22	19
	10%	10%	10%	9%	4%	15%	10%	8%	10%	10%	12%	10%	12%	8%	7%	11%	12%	10%
Wisconsin	64	31	33	57	1	4	26	31	10	14	9	15	10	6	12	24	13	15
	8%	8%	8%	9%	2%	4%	9%	10%	8%	8%	9%	8%	7%	7%	9%	8%	7%	8%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 STATE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Colorado	57	10	12	15	6	24	9	21	21	22	14	30	27
	7%	7%	8%	9%	4%	7%	5%	7%	7%	8%	7%	7%	7%
Florida	185	32	35	37	28	82	38	58	79	51	55	101	84
	23%	23%	23%	22%	21%	26%	22%	20%	24%	18%	28%	23%	23%
Iowa	39	10	8	7	8	17	14	7	20	7	12	29	10
	5%	8%	5%	4%	6%	5%	8%	2%	6%	3%	6%	7%	3%
Michigan	102	19	18	22	20	32	22	45	34	41	28	46	56
	13%	14%	12%	13%	15%	10%	13%	16%	10%	14%	14%	10%	15%
Nevada	39	7	7	5	9	12	5	19	16	19	4	17	22
	5%	5%	4%	3%	7%	4%	3%	7%	5%	7%	2%	4%	6%
New Hampshire	25	6	4	8	4	9	6	8	8	10	6	13	12
	3%	4%	3%	5%	3%	3%	4%	3%	3%	4%	3%	3%	3%
North Carolina	95	19	9	13	17	36	20	35	36	42	18	55	40
	12%	14%	6%	8%	13%	11%	12%	12%	11%	15%	9%	12%	11%
Ohio	115	13	28	26	21	48	17	47	51	42	22	63	52
	14%	10%	18%	16%	16%	15%	10%	17%	16%	15%	11%	14%	14%
Virginia	83	8	15	22	8	36	22	22	38	25	20	54	29
	10%	6%	10%	13%	6%	11%	13%	8%	12%	9%	10%	12%	8%
Wisconsin	64	14	17	13	14	22	17	23	21	23	20	33	31
	8%	10%	11%	8%	10%	7%	10%	8%	6%	8%	10%	8%	8%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 STATE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Colorado	57	21	14	18	18	6	2	7	10	10	24	28	18	21	14
	7%	7%	5%	13%	8%	6%	4%	7%	6%	11%	7%	7%	8%	7%	6%
Florida	185	63	79	24	50	30	8	23	40	14	84	84	51	72	60
	23%	20%	26%	17%	24%	31%	15%	21%	22%	15%	24%	22%	23%	25%	23%
Iowa	39	22	13	4	13	3	7	7	4	3	11	25	9	12	16
	5%	7%	4%	3%	6%	3%	14%	6%	2%	3%	3%	6%	4%	4%	6%
Michigan	102	35	38	22	20	11	8	13	23	18	50	41	33	30	34
	13%	11%	13%	16%	10%	12%	15%	12%	13%	19%	14%	11%	15%	10%	13%
Nevada	39	16	13	7	11	-	2	3	13	7	20	18	13	9	16
	5%	5%	4%	5%	5%		4%	3%	7%	7%	6%	5%	6%	3%	6%
New Hampshire	25	5	14	4	4	4	1	5	6	2	12	10	6	7	9
	3%	2%	5%	3%	2%	4%	2%	5%	3%	2%	4%	2%	3%	3%	3%
North Carolina	95	40	34	17	24	11	4	14	22	13	49	41	27	28	35
	12%	13%	11%	12%	11%	11%	7%	13%	12%	14%	14%	11%	12%	10%	14%
Ohio	115	49	44	15	31	13	8	9	33	12	43	65	30	55	27
	14%	16%	14%	11%	15%	14%	16%	8%	18%	13%	12%	17%	14%	19%	11%
Virginia	83	33	36	13	21	16	6	16	17	5	31	47	22	28	26
	10%	11%	12%	9%	10%	16%	12%	14%	9%	6%	9%	12%	10%	10%	10%
Wisconsin	64	28	19	15	18	3	5	12	13	10	28	27	14	26	19
	8%	9%	6%	11%	8%	3%	10%	11%	7%	11%	8%	7%	6%	9%	8%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 STATE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Colorado	57	6	10	6	4	5	6	1	9	13	11	4	5	8	13	
	7%	6%	9%	9%	8%	7%	9%	4%	17%	8%	7%	4%	7%	6%	8%	
Florida	185	33	42	13	11	14	11	3	4	41	41	24	15	25	33	
	23%	32%	39%	20%	23%	23%	15%	11%	8%	26%	26%	23%	21%	20%	21%	
Iowa	39	3	3	4	3	3	1	1	4	7	9	6	7	3	4	
	5%	3%	3%	6%	6%	5%	1%	3%	7%	5%	6%	6%	10%	2%	2%	
Michigan	102	8	8	6	2	4	9	5	6	17	14	12	10	18	27	
	13%	8%	7%	9%	4%	6%	13%	16%	10%	11%	9%	12%	14%	14%	17%	
Nevada	39	5	7	3	1	2	3	-	1	7	5	5	1	7	12	
	5%	4%	7%	4%	2%	3%	4%		2%	4%	3%	5%	1%	5%	8%	
New Hampshire	25	2	5	2	1	3	3	2	-	3	6	3	3	6	2	
	3%	2%	5%	3%	2%	5%	4%	7%		2%	4%	3%	4%	5%	1%	
North Carolina	95	15	9	7	6	10	11	4	6	21	15	11	9	16	20	
	12%	15%	8%	10%	12%	16%	16%	14%	12%	13%	9%	11%	12%	12%	12%	
Ohio	115	14	8	5	10	7	14	7	9	22	26	10	7	25	22	
	14%	14%	8%	8%	21%	12%	20%	23%	17%	14%	16%	10%	10%	20%	14%	
Virginia	83	12	8	5	6	10	7	4	8	16	20	12	10	11	11	
	10%	12%	7%	8%	13%	16%	10%	12%	14%	10%	13%	12%	14%	9%	7%	
Wisconsin	64	4	8	15	4	5	5	3	7	11	11	12	5	7	16	
	8%	4%	7%	23%	8%	8%	7%	10%	13%	7%	7%	12%	7%	5%	10%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 STATE
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Colorado	57	8	8	8	4	2	3	12	8	1	28	29
	7%	7%	6%	9%	6%	3%	10%	10%	7%	2%	8%	6%
Florida	185	26	35	21	17	14	7	22	23	13	91	94
	23%	23%	29%	25%	25%	21%	21%	20%	19%	24%	26%	21%
Iowa	39	8	6	2	5	4	4	1	4	2	11	28
	5%	7%	5%	2%	8%	6%	12%	1%	3%	4%	3%	6%
Michigan	102	14	10	7	6	10	6	20	16	9	44	58
	13%	13%	9%	8%	9%	15%	16%	18%	14%	16%	12%	13%
Nevada	39	4	3	6	2	1	2	9	9	1	21	18
	5%	3%	2%	7%	4%	1%	6%	8%	8%	2%	6%	4%
New Hampshire	25	3	2	4	2	4	-	2	5	1	16	9
	3%	3%	2%	5%	3%	6%	-	2%	4%	2%	4%	2%
North Carolina	95	16	15	6	8	8	4	11	15	9	34	61
	12%	14%	12%	7%	13%	11%	11%	10%	13%	17%	9%	14%
Ohio	115	14	18	15	6	9	2	17	21	9	56	59
	14%	13%	15%	18%	8%	14%	6%	16%	18%	16%	16%	13%
Virginia	83	12	17	8	9	9	4	8	7	6	33	50
	10%	10%	14%	9%	13%	14%	10%	7%	6%	11%	9%	11%
Wisconsin	64	7	7	8	8	6	3	9	10	4	21	43
	8%	6%	6%	9%	12%	9%	8%	8%	9%	7%	6%	10%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 STATE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Colorado	57	21	28	21	24	23	31	27	26	19
	7%	8%	9%	7%	7%	7%	8%	8%	7%	8%
Florida	185	63	69	59	69	72	72	84	76	51
	23%	22%	21%	21%	22%	21%	20%	24%	21%	21%
Iowa	39	13	15	8	14	14	20	15	19	7
	5%	5%	5%	3%	4%	4%	6%	4%	5%	3%
Michigan	102	35	40	33	56	54	51	44	49	35
	13%	12%	12%	11%	18%	16%	14%	13%	14%	14%
Nevada	39	15	19	19	13	17	20	15	20	12
	5%	5%	6%	7%	4%	5%	5%	4%	6%	5%
New Hampshire	25	10	9	7	7	13	13	11	11	7
	3%	3%	3%	3%	2%	4%	4%	3%	3%	3%
North Carolina	95	33	44	47	38	37	39	36	39	33
	12%	12%	14%	17%	12%	11%	11%	10%	11%	14%
Ohio	115	49	47	40	38	54	60	60	49	30
	14%	17%	15%	14%	12%	16%	16%	17%	14%	13%
Virginia	83	29	29	26	26	29	33	30	33	23
	10%	10%	9%	9%	8%	9%	9%	8%	9%	10%
Wisconsin	64	18	23	26	30	28	29	29	33	24
	8%	6%	7%	9%	10%	8%	8%	8%	9%	10%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 STATE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Colorado	57	36	29	36	33	34	26	30	31	38	26	31	29	18	6	57	-	
	7%	7%	6%	7%	7%	7%	6%	7%	7%	7%	7%	8%	7%	10%	4%	20%		
Florida	185	122	116	126	116	113	113	101	109	134	79	106	86	44	32	185	-	
	23%	24%	24%	24%	24%	24%	26%	22%	24%	24%	20%	26%	22%	24%	18%	66%		
Iowa	39	26	24	31	25	25	19	24	20	32	18	21	23	7	8	-	39	
	5%	5%	5%	6%	5%	5%	4%	5%	5%	6%	5%	5%	6%	4%	4%		7%	
Michigan	102	67	62	69	46	48	51	58	53	67	56	46	52	23	23	-	102	
	13%	13%	13%	13%	9%	10%	12%	13%	12%	12%	14%	11%	13%	13%	13%		20%	
Nevada	39	24	20	20	26	22	19	24	19	27	18	21	23	8	8	39	-	
	5%	5%	4%	4%	5%	5%	4%	5%	4%	5%	5%	5%	6%	4%	5%	14%		
New Hampshire	25	15	16	18	18	12	12	14	14	18	14	11	11	6	5	-	25	
	3%	3%	3%	3%	4%	3%	3%	3%	3%	3%	4%	3%	3%	3%	3%		5%	
North Carolina	95	62	51	48	57	58	56	59	56	62	42	53	55	14	17	-	95	
	12%	12%	11%	9%	12%	13%	13%	13%	12%	11%	11%	13%	14%	8%	10%		18%	
Ohio	115	66	68	75	77	61	55	55	66	85	61	54	46	28	35	-	115	
	14%	13%	14%	14%	16%	13%	13%	12%	15%	15%	16%	13%	12%	15%	20%		22%	
Virginia	83	54	54	57	57	54	50	53	50	60	40	43	39	20	19	-	83	
	10%	10%	11%	11%	12%	12%	12%	12%	11%	11%	10%	10%	10%	11%	11%		16%	
Wisconsin	64	46	41	38	34	36	35	35	31	40	36	28	28	13	20	-	64	
	8%	9%	9%	7%	7%	8%	8%	8%	7%	7%	9%	7%	7%	7%	11%		12%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 A. GENDER
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Male	399	399	-	310	29	40	310	-	-	-	-	177	140	82	72	168	77	82
	50%	100%		51%	51%	41%	100%					100%	100%	100%	56%	54%	42%	45%
Female	405	-	405	303	28	57	-	303	126	180	99	-	-	-	56	143	106	99
	50%		100%	49%	49%	59%		100%	100%	100%	100%				44%	46%	58%	55%

A. Record gender by observation.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 A. GENDER
 BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Male	399	-	-	168	134	159	100	125	174	136	89	234	166
	50%			100%	100%	50%	59%	44%	54%	48%	45%	53%	46%
Female	405	138	155	-	-	158	71	160	151	145	109	208	197
	50%	100%	100%			50%	41%	56%	46%	52%	55%	47%	54%

A. Record gender by observation.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 A. GENDER
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Male	399	165	146	62	112	45	31	61	79	40	170	202	99	157	118
	50%	53%	48%	44%	53%	46%	62%	56%	44%	43%	48%	52%	45%	54%	46%
Female	405	147	158	77	98	53	19	48	101	54	183	185	122	131	138
	50%	47%	52%	56%	47%	54%	38%	44%	56%	57%	52%	48%	55%	46%	54%

A. Record gender by observation.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 A. GENDER
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Male	399	53	55	34	34	26	35	17	37	159	-	100	-	125	-	
	50%	53%	51%	52%	72%	43%	50%	56%	68%	100%		100%		100%		
Female	405	47	53	32	14	35	35	13	18	-	158	-	71	-	160	
	50%	47%	49%	48%	28%	57%	50%	44%	32%		100%		100%		100%	

A. Record gender by observation.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 A. GENDER
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Male	399	67	57	35	43	32	25	59	46	20	170	229
	50%	60%	47%	42%	64%	47%	71%	52%	39%	36%	48%	51%
Female	405	45	65	48	24	37	10	53	71	36	184	220
	50%	40%	53%	58%	36%	53%	29%	48%	61%	64%	52%	49%

A. Record gender by observation.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 A. GENDER
 BASE: TOTAL RESPONDENTS

COULD NOT DISAGREE										
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Male	399	146	141	130	151	180	190	187	159	128
	50%	51%	44%	46%	48%	53%	52%	53%	45%	53%
Female	405	140	183	155	163	162	177	164	195	115
	50%	49%	56%	54%	52%	47%	48%	47%	55%	47%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 A. GENDER
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Male	399	253	258	269	248	219	209	212	240	271	174	225	189	100	90	139	260
	50%	49%	54%	52%	51%	48%	48%	47%	53%	48%	45%	54%	48%	55%	52%	50%	50%
Female	405	264	222	250	241	242	227	240	210	290	216	189	205	82	84	142	263
	50%	51%	46%	48%	49%	52%	52%	53%	47%	52%	55%	46%	52%	45%	48%	50%	50%

A. Record gender by observation.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 1. WHETHER REGISTERED TO VOTE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
No/Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

1. Are you registered to vote in (STATE)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 1. WHETHER REGISTERED TO VOTE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
No/Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-

1. Are you registered to vote in (STATE)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 1. WHETHER REGISTERED TO VOTE
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
No/Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

1. Are you registered to vote in (STATE)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 1. WHETHER REGISTERED TO VOTE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
No/Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

1. Are you registered to vote in (STATE)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 1. WHETHER REGISTERED TO VOTE
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
No/Don't know	-	-	-	-	-	-	-	-	-	-	-	-

1. Are you registered to vote in (STATE)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 1. WHETHER REGISTERED TO VOTE
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
No/Don't know	-	-	-	-	-	-	-	-	-	-

1. Are you registered to vote in (STATE)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 1. WHETHER REGISTERED TO VOTE
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
No/Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

1. Are you registered to vote in (STATE)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

2. LIKELIHOOD TO VOTE IN THE 2016 GENERAL ELECTION FOR PRESIDENT
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
LIKELY (NET)	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very likely	742	369	373	571	48	86	287	284	116	169	89	165	126	79	112	290	172	168
	92%	92%	92%	93%	84%	88%	93%	94%	92%	94%	89%	93%	90%	96%	88%	93%	94%	92%
Somewhat likely	62	30	32	42	9	12	23	19	10	11	11	12	14	4	16	21	11	14
	8%	8%	8%	7%	16%	12%	7%	6%	8%	6%	11%	7%	10%	4%	12%	7%	6%	8%
Unlikely	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don' t know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

2. LIKELIHOOD TO VOTE IN THE 2016 GENERAL ELECTION FOR PRESIDENT
 BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
LIKELY (NET)	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very likely	742	133	141	161	119	301	148	267	308	263	171	411	331
	92%	97%	91%	96%	89%	95%	87%	93%	95%	94%	86%	93%	91%
Somewhat likely	62	5	14	7	15	16	22	19	16	18	28	31	31
	8%	3%	9%	4%	11%	5%	13%	7%	5%	6%	14%	7%	9%
Unlikely	-	-	-	-	-	-	-	-	-	-	-	-	-
Don' t know	-	-	-	-	-	-	-	-	-	-	-	-	-

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

2. LIKELIHOOD TO VOTE IN THE 2016 GENERAL ELECTION FOR PRESIDENT
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
LIKELY (NET)	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very likely	742	295	273	129	204	88	44	93	167	90	325	360	207	272	224
	92%	94%	90%	93%	97%	90%	88%	85%	92%	96%	92%	93%	94%	94%	88%
Somewhat likely	62	17	31	9	6	9	6	16	14	4	28	26	14	16	32
	8%	6%	10%	7%	3%	10%	12%	15%	8%	4%	8%	7%	6%	6%	12%
Unlikely	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don' t know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

2. LIKELIHOOD TO VOTE IN THE 2016 GENERAL ELECTION FOR PRESIDENT
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
LIKELY (NET)	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very likely	742	94	105	63	46	58	68	26	53	151	150	85	63	122	145	
	92%	94%	97%	96%	96%	94%	97%	86%	96%	95%	95%	85%	90%	97%	90%	
Somewhat likely	62	6	3	3	2	4	2	4	2	8	8	15	7	3	15	
	8%	6%	3%	4%	4%	6%	3%	14%	4%	5%	5%	15%	10%	3%	10%	
Unlikely	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Don' t know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

2. LIKELIHOOD TO VOTE IN THE 2016 GENERAL ELECTION FOR PRESIDENT
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
LIKELY (NET)	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very likely	742	109	116	77	59	59	31	104	110	53	328	414
	92%	97%	95%	92%	87%	85%	89%	93%	93%	94%	93%	92%
Somewhat likely	62	3	6	7	8	10	4	8	8	3	26	36
	8%	3%	5%	8%	13%	15%	11%	7%	7%	6%	7%	8%
Unlikely	-	-	-	-	-	-	-	-	-	-	-	-
Don' t know	-	-	-	-	-	-	-	-	-	-	-	-

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

2. LIKELIHOOD TO VOTE IN THE 2016 GENERAL ELECTION FOR PRESIDENT
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
LIKELY (NET)	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Very likely	742	266	297	263	283	314	342	320	321	228
	92%	93%	92%	92%	90%	92%	93%	91%	91%	94%
Somewhat likely	62	21	27	22	31	29	26	31	32	14
	8%	7%	8%	8%	10%	8%	7%	9%	9%	6%
Unlikely	-	-	-	-	-	-	-	-	-	-
Don' t know	-	-	-	-	-	-	-	-	-	-

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

2. LIKELIHOOD TO VOTE IN THE 2016 GENERAL ELECTION FOR PRESIDENT
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
LIKELY (NET)	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Very likely	742	477	445	480	459	429	400	422	421	514	361	381	370	167	162	260	482	
	92%	92%	93%	92%	94%	93%	92%	93%	93%	92%	93%	92%	94%	92%	93%	93%	92%	
Somewhat likely	62	41	35	40	31	33	36	31	29	47	28	33	24	15	12	21	41	
	8%	8%	7%	8%	6%	7%	8%	7%	7%	8%	7%	8%	6%	8%	7%	7%	8%	
Unlikely	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Don' t know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

2. How likely is it you will vote in the 2016 general election for president? Are you very likely to vote, somewhat likely to vote, or are you unlikely to vote in this election?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 3. AGE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
18-44 (NET)	302	177	126	214	35	47	126	88	126	-	-	177	-	-	128	174	-	-
	38%	44%	31%	35%	61%	49%	41%	29%	100%	-	-	100%	-	-	100%	56%	-	-
18-34 (SUB-NET)	128	72	56	87	21	20	45	42	56	-	-	72	-	-	128	-	-	-
	16%	18%	14%	14%	37%	21%	15%	14%	45%	-	-	40%	-	-	100%	-	-	-
18-29 (23.5)	66	36	30	44	13	12	22	21	30	-	-	36	-	-	66	-	-	-
	8%	9%	7%	7%	22%	12%	7%	7%	24%	-	-	21%	-	-	52%	-	-	-
30-34 (32.0)	62	35	27	43	8	9	23	21	27	-	-	35	-	-	62	-	-	-
	8%	9%	7%	7%	14%	9%	7%	7%	21%	-	-	20%	-	-	48%	-	-	-
35-44 (39.5)	174	105	69	127	14	27	81	46	69	-	-	105	-	-	-	174	-	-
	22%	26%	17%	21%	24%	28%	26%	15%	55%	-	-	60%	-	-	-	56%	-	-
45+ (NET)	502	222	279	399	23	50	183	215	-	180	99	-	140	82	-	137	183	182
	62%	56%	69%	65%	39%	51%	59%	71%	-	100%	100%	-	100%	100%	-	44%	100%	100%
45-64 (SUB-NET)	320	140	180	246	19	38	113	133	-	180	-	-	140	-	-	137	183	-
	40%	35%	44%	40%	32%	39%	36%	44%	-	100%	-	-	100%	-	-	44%	100%	-
45-54 (49.5)	137	63	74	99	11	19	48	51	-	74	-	-	63	-	-	137	-	-
	17%	16%	18%	16%	19%	20%	16%	17%	-	41%	-	-	45%	-	-	44%	-	-
55-64 (59.5)	183	77	106	147	7	18	64	83	-	106	-	-	77	-	-	-	183	-
	23%	19%	26%	24%	13%	19%	21%	27%	-	59%	-	-	55%	-	-	-	100%	-
65+ (69.5)	182	82	99	153	4	12	71	82	-	-	99	-	-	82	-	-	-	182
	23%	21%	25%	25%	7%	13%	23%	27%	-	-	100%	-	-	100%	-	-	-	100%
Refused	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
MEAN	50.64	49.00	52.26	51.72	41.50	46.44	50.37	53.10	34.12	55.41	69.50	34.71	54.99	69.50	27.61	43.89	59.50	69.50
MEDIAN	49.50	49.50	59.50	49.50	39.50	49.50	49.50	59.50	39.50	59.50	69.50	39.50	59.50	69.50	23.50	39.50	59.50	69.50
STD. DEVIATION	14.60	14.74	14.29	14.48	14.09	14.08	14.48	14.38	6.63	4.93	0.00	6.42	4.99	0.00	4.26	4.97	0.00	0.00
STD. ERROR	0.52	0.75	0.72	0.58	2.18	1.66	0.82	0.81	0.61	0.37	0.00	0.50	0.43	0.00	0.39	0.29	0.00	0.00

3. Which of the following best describes your age?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 3. AGE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
18-44 (NET)	302	45	38	66	57	112	67	112	120	112	70	154	149
	38%	33%	24%	39%	42%	35%	39%	39%	37%	40%	35%	35%	41%
18-34 (SUB-NET)	128	23	17	20	24	42	29	51	44	53	31	56	72
	16%	17%	11%	12%	18%	13%	17%	18%	14%	19%	16%	13%	20%
18-29 (23.5)	66	9	11	8	13	20	17	27	19	28	20	22	44
	8%	7%	7%	5%	10%	6%	10%	9%	6%	10%	10%	5%	12%
30-34 (32.0)	62	14	6	12	11	23	12	24	25	26	11	34	27
	8%	10%	4%	7%	8%	7%	7%	8%	8%	9%	6%	8%	8%
35-44 (39.5)	174	22	21	46	33	70	37	61	76	59	39	97	77
	22%	16%	13%	27%	25%	22%	22%	21%	23%	21%	20%	22%	21%
45+ (NET)	502	93	117	102	77	206	104	174	204	169	128	288	214
	62%	67%	76%	61%	58%	65%	61%	61%	63%	60%	65%	65%	59%
45-64 (SUB-NET)	320	71	60	65	45	122	69	118	121	114	85	176	144
	40%	51%	39%	39%	33%	38%	40%	41%	37%	40%	43%	40%	40%
45-54 (49.5)	137	29	22	32	16	57	30	46	57	46	34	81	56
	17%	21%	14%	19%	12%	18%	18%	16%	18%	16%	17%	18%	15%
55-64 (59.5)	183	42	38	33	29	66	39	72	64	67	51	95	88
	23%	30%	24%	20%	22%	21%	23%	25%	20%	24%	26%	22%	24%
65+ (69.5)	182	22	57	37	33	84	35	56	83	55	44	112	70
	23%	16%	37%	22%	24%	26%	20%	20%	26%	20%	22%	25%	19%
Refused	-	-	-	-	-	-	-	-	-	-	-	-	-
MEAN	50.64	50.61	55.50	50.62	50.13	51.78	49.78	49.89	51.39	49.58	50.92	51.86	49.16
MEDIAN	49.50	49.50	59.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50
STD. DEVIATION	14.60	13.66	14.52	13.79	15.34	14.39	14.76	14.64	14.35	14.78	14.72	14.03	15.14
STD. ERROR	0.52	1.15	1.15	1.06	1.31	0.81	1.15	0.89	0.80	0.91	1.08	0.67	0.82

3. Which of the following best describes your age?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 3. AGE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
18-44 (NET)	302	103	116	67	75	35	12	48	64	45	140	130	91	92	106
	38%	33%	38%	48%	36%	36%	25%	44%	35%	48%	40%	34%	41%	32%	41%
18-34 (SUB-NET)	128	39	42	37	26	15	4	23	26	23	62	45	43	34	46
	16%	12%	14%	27%	13%	15%	8%	21%	14%	24%	18%	12%	19%	12%	18%
18-29 (23.5)	66	20	24	18	14	5	2	15	14	12	32	21	21	17	25
	8%	6%	8%	13%	6%	5%	4%	14%	8%	13%	9%	5%	9%	6%	10%
30-34 (32.0)	62	19	18	19	13	10	2	8	12	11	30	24	22	17	21
	8%	6%	6%	14%	6%	10%	4%	8%	7%	12%	9%	6%	10%	6%	8%
35-44 (39.5)	174	64	74	30	49	20	8	25	38	22	78	84	48	59	60
	22%	20%	24%	21%	23%	21%	17%	23%	21%	24%	22%	22%	22%	20%	23%
45+ (NET)	502	210	188	72	134	62	38	61	117	49	213	257	131	196	150
	62%	67%	62%	52%	64%	64%	75%	56%	65%	52%	60%	66%	59%	68%	59%
45-64 (SUB-NET)	320	125	123	52	75	43	24	42	73	38	137	160	85	126	94
	40%	40%	41%	37%	36%	44%	48%	39%	40%	40%	39%	41%	38%	44%	37%
45-54 (49.5)	137	54	52	25	36	20	7	24	24	18	56	71	41	53	36
	17%	17%	17%	18%	17%	21%	13%	22%	13%	19%	16%	18%	19%	18%	14%
55-64 (59.5)	183	71	72	27	39	22	18	19	49	20	80	89	43	73	57
	23%	23%	24%	19%	19%	23%	35%	17%	27%	21%	23%	23%	20%	25%	22%
65+ (69.5)	182	85	65	20	59	20	14	19	44	11	76	97	46	70	56
	23%	27%	21%	15%	28%	20%	27%	17%	24%	12%	22%	25%	21%	24%	22%
Refused	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
MEAN	50.64	52.44	50.61	46.42	51.90	50.52	55.07	47.43	51.79	46.24	50.01	52.13	49.31	52.34	49.86
MEDIAN	49.50	49.50	49.50	49.50	49.50	49.50	59.50	49.50	59.50	49.50	49.50	49.50	49.50	49.50	49.50
STD. DEVIATION	14.60	14.33	14.27	14.87	14.57	13.86	13.14	14.94	14.60	14.30	14.81	13.94	14.81	13.88	15.02
STD. ERROR	0.52	0.82	0.84	1.28	1.00	1.44	1.83	1.47	1.13	1.50	0.82	0.70	1.02	0.82	0.97

3. Which of the following best describes your age?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 3. AGE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN	
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
18-44 (NET)	302	38	38	15	15	15	26	8	28	67	45	43	24	59	53	
	38%	38%	35%	23%	31%	24%	36%	28%	51%	42%	29%	43%	34%	47%	33%	
18-34 (SUB-NET)	128	9	14	3	6	7	8	3	10	21	22	18	12	27	23	
	16%	9%	13%	4%	13%	11%	11%	10%	18%	13%	14%	18%	16%	22%	15%	
18-29 (23.5)	66	6	7	2	5	2	3	3	4	11	9	9	8	14	13	
	8%	6%	7%	3%	11%	3%	4%	10%	7%	7%	6%	9%	12%	11%	8%	
30-34 (32.0)	62	3	6	1	1	5	5	-	6	10	13	9	3	13	11	
	8%	3%	6%	1%	2%	8%	7%	-	11%	6%	8%	9%	5%	11%	7%	
35-44 (39.5)	174	29	24	12	9	8	18	5	18	46	24	25	12	31	30	
	22%	29%	22%	18%	18%	13%	25%	18%	33%	29%	15%	25%	18%	25%	19%	
45+ (NET)	502	62	70	51	33	47	45	22	27	93	113	57	47	67	107	
	62%	62%	65%	77%	69%	76%	64%	72%	49%	58%	71%	57%	66%	53%	67%	
45-64 (SUB-NET)	320	36	39	33	21	37	29	10	21	57	65	32	37	46	71	
	40%	36%	36%	51%	43%	59%	41%	33%	38%	36%	41%	32%	52%	37%	45%	
45-54 (49.5)	137	17	16	13	10	16	12	4	6	31	26	14	17	18	28	
	17%	17%	15%	20%	21%	26%	17%	12%	11%	19%	16%	14%	24%	14%	18%	
55-64 (59.5)	183	19	23	21	10	20	17	6	14	27	39	19	20	29	43	
	23%	19%	21%	31%	21%	33%	24%	21%	27%	17%	25%	19%	28%	23%	27%	
65+ (69.5)	182	26	31	17	12	10	16	12	6	35	48	25	10	20	36	
	23%	26%	29%	27%	26%	17%	23%	39%	11%	22%	30%	25%	14%	16%	22%	
Refused	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MEAN	50.64	51.66	52.39	55.11	51.76	52.66	51.65	55.07	47.30	49.87	53.70	49.91	49.60	47.76	51.55	
MEDIAN	49.50	49.50	59.50	59.50	49.50	49.50	49.50	59.50	39.50	49.50	59.50	49.50	49.50	49.50	49.50	
STD. DEVIATION	14.60	14.07	14.75	12.24	14.99	12.23	13.71	15.43	13.48	14.17	14.40	15.27	14.10	14.80	14.33	
STD. ERROR	0.52	1.43	1.44	1.55	2.13	1.53	1.65	2.87	1.81	1.13	1.16	1.56	1.71	1.35	1.17	

3. Which of the following best describes your age?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 3. AGE
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
18-44 (NET)	302	112	-	-	67	-	-	112	-	-	114	189
	38%	100%			100%			100%			32%	42%
18-34 (SUB-NET)	128	42	-	-	29	-	-	51	-	-	41	87
	16%	38%			44%			45%			12%	19%
18-29 (23.5)	66	20	-	-	17	-	-	27	-	-	20	46
	8%	18%			26%			24%			6%	10%
30-34 (32.0)	62	23	-	-	12	-	-	24	-	-	22	40
	8%	20%			18%			22%			6%	9%
35-44 (39.5)	174	70	-	-	37	-	-	61	-	-	72	102
	22%	62%			56%			55%			20%	23%
45+ (NET)	502	-	122	84	-	69	35	-	118	56	240	261
	62%		100%	100%		100%	100%		100%	100%	68%	58%
45-64 (SUB-NET)	320	-	122	-	-	69	-	-	118	-	151	169
	40%		100%			100%			100%		43%	37%
45-54 (49.5)	137	-	57	-	-	30	-	-	46	-	56	81
	17%		46%			44%			39%		16%	18%
55-64 (59.5)	183	-	66	-	-	39	-	-	72	-	96	87
	23%		54%			56%			61%		27%	19%
65+ (69.5)	182	-	-	84	-	-	35	-	-	56	89	93
	23%			100%			100%			100%	25%	21%
Refused	-	-	-	-	-	-	-	-	-	-	-	-
MEAN	50.64	35.16	54.88	69.50	34.01	55.10	69.50	34.09	55.60	69.50	52.68	49.04
MEDIAN	49.50	39.50	59.50	69.50	39.50	59.50	69.50	39.50	59.50	69.50	59.50	49.50
STD. DEVIATION	14.60	6.17	5.01	0.00	6.84	5.00	0.00	6.63	4.90	0.00	13.97	14.90
STD. ERROR	0.52	0.59	0.46	0.00	0.86	0.62	0.00	0.66	0.46	0.00	0.75	0.72

3. Which of the following best describes your age?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 3. AGE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
18-44 (NET)	302	97	119	113	142	151	138	130	138	94
	38%	34%	37%	40%	45%	44%	38%	37%	39%	39%
18-34 (SUB-NET)	128	43	54	57	68	65	62	53	64	47
	16%	15%	17%	20%	22%	19%	17%	15%	18%	19%
18-29 (23.5)	66	25	30	30	37	36	36	30	31	28
	8%	9%	9%	11%	12%	10%	10%	8%	9%	11%
30-34 (32.0)	62	18	24	26	31	29	26	23	33	19
	8%	6%	8%	9%	10%	9%	7%	7%	9%	8%
35-44 (39.5)	174	53	65	56	74	85	76	77	74	47
	22%	19%	20%	20%	23%	25%	21%	22%	21%	19%
45+ (NET)	502	190	205	172	172	192	230	221	216	149
	62%	66%	63%	60%	55%	56%	62%	63%	61%	61%
45-64 (SUB-NET)	320	121	131	109	111	127	145	149	147	89
	40%	42%	40%	38%	35%	37%	39%	43%	41%	37%
45-54 (49.5)	137	53	56	49	48	59	69	65	61	36
	17%	18%	17%	17%	15%	17%	19%	19%	17%	15%
55-64 (59.5)	183	68	75	60	63	68	75	84	86	54
	23%	24%	23%	21%	20%	20%	20%	24%	24%	22%
65+ (69.5)	182	69	74	63	61	65	85	72	69	60
	23%	24%	23%	22%	20%	19%	23%	21%	20%	25%
Refused	-	-	-	-	-	-	-	-	-	-
MEAN	50.64	51.45	50.67	49.66	48.27	48.54	50.35	50.44	49.81	50.38
MEDIAN	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50
STD. DEVIATION	14.60	14.64	14.80	15.17	15.18	14.72	14.86	14.33	14.54	15.53
STD. ERROR	0.52	0.87	0.83	0.91	0.88	0.82	0.79	0.78	0.79	1.01

3. Which of the following best describes your age?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 3. AGE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
18-44 (NET)	302	206	183	190	161	152	164	173	164	209	124	178	173	62	53	110	193	
	38%	40%	38%	37%	33%	33%	38%	38%	37%	37%	32%	43%	44%	34%	31%	39%	37%	
18-34 (SUB-NET)	128	85	74	71	60	63	66	75	64	81	47	81	77	32	16	61	67	
	16%	16%	15%	14%	12%	14%	15%	17%	14%	15%	12%	20%	20%	17%	9%	22%	13%	
18-29 (23.5)	66	41	36	36	30	31	31	36	35	39	21	46	42	13	8	34	32	
	8%	8%	8%	7%	6%	7%	7%	8%	8%	7%	5%	11%	11%	7%	5%	12%	6%	
30-34 (32.0)	62	43	38	36	30	32	36	38	28	43	27	35	36	18	8	27	35	
	8%	8%	8%	7%	6%	7%	8%	8%	6%	8%	7%	9%	9%	10%	4%	10%	7%	
35-44 (39.5)	174	121	109	118	101	89	98	98	101	127	77	97	95	31	37	49	126	
	22%	23%	23%	23%	21%	19%	23%	22%	22%	23%	20%	23%	24%	17%	21%	17%	24%	
45+ (NET)	502	312	297	330	329	310	272	280	286	352	265	236	222	120	121	171	330	
	62%	60%	62%	63%	67%	67%	62%	62%	63%	63%	68%	57%	56%	66%	69%	61%	63%	
45-64 (SUB-NET)	320	199	189	211	209	193	175	170	173	230	183	137	140	82	78	105	214	
	40%	38%	39%	41%	43%	42%	40%	38%	38%	41%	47%	33%	36%	45%	45%	37%	41%	
45-54 (49.5)	137	84	81	87	88	77	67	71	76	101	80	56	59	35	33	48	88	
	17%	16%	17%	17%	18%	17%	15%	16%	17%	18%	21%	14%	15%	19%	19%	17%	17%	
55-64 (59.5)	183	115	108	123	120	115	108	99	98	129	102	81	81	48	45	57	126	
	23%	22%	23%	24%	25%	25%	25%	22%	22%	23%	26%	19%	21%	26%	26%	20%	24%	
65+ (69.5)	182	113	108	119	120	117	97	110	113	122	83	99	82	37	43	66	116	
	23%	22%	22%	23%	25%	25%	22%	24%	25%	22%	21%	24%	21%	20%	25%	24%	22%	
Refused	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
MEAN	50.64	50.20	50.63	51.18	52.16	52.21	50.89	50.80	51.29	50.76	51.82	49.54	48.96	50.86	52.85	49.70	51.15	
MEDIAN	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	49.50	
STD. DEVIATION	14.60	14.57	14.48	14.26	14.02	14.32	14.38	14.82	14.62	14.19	13.51	15.48	15.06	14.30	13.42	15.60	14.02	
STD. ERROR	0.52	0.66	0.67	0.64	0.64	0.67	0.70	0.71	0.70	0.61	0.69	0.78	0.78	1.07	1.02	0.96	0.62	

3. Which of the following best describes your age?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

4. RACE/ETHNICITY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
White	613	310	303	613	16	-	310	303	88	133	82	126	113	71	87	226	147	153
	76%	78%	75%	100%	28%	-	100%	100%	70%	74%	83%	71%	81%	86%	68%	73%	80%	84%
OTHER (NET)	191	90	102	-	41	97	-	-	38	47	17	51	27	12	41	85	36	29
	24%	22%	25%	-	72%	100%	-	-	30%	26%	17%	29%	19%	14%	32%	27%	20%	16%
Black or African American	97	40	57	-	9	97	-	-	21	27	10	26	11	3	20	46	18	12
	12%	10%	14%	-	16%	100%	-	-	17%	15%	10%	15%	8%	3%	16%	15%	10%	7%
Asian	15	8	7	-	2	-	-	-	4	3	1	6	1	1	6	6	1	2
	2%	2%	2%	-	4%	-	-	-	3%	1%	1%	3%	1%	1%	5%	2%	1%	1%
Native American	11	7	4	-	0	-	-	-	1	2	1	2	5	0	2	4	4	2
	1%	2%	1%	-	1%	-	-	-	1%	1%	1%	1%	3%	1%	1%	1%	2%	1%
Other	67	34	33	-	30	-	-	-	12	16	6	16	10	8	13	28	13	13
	8%	9%	8%	-	52%	-	-	-	9%	9%	6%	9%	7%	9%	10%	9%	7%	7%

4. Only for statistical purposes, how would you classify your race?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4. RACE/ETHNICITY
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
White	613	138	155	168	134	278	121	192	286	192	135	370	243
	76%	100%	100%	100%	100%	87%	71%	67%	88%	68%	68%	84%	67%
OTHER (NET)	191	-	-	-	-	40	50	94	39	89	63	72	120
	24%					13%	29%	33%	12%	32%	32%	16%	33%
Black or African American	97	-	-	-	-	10	23	61	17	54	26	26	72
	12%					3%	13%	21%	5%	19%	13%	6%	20%
Asian	15	-	-	-	-	4	2	8	3	8	4	5	10
	2%					1%	1%	3%	1%	3%	2%	1%	3%
Native American	11	-	-	-	-	3	4	4	2	3	6	8	3
	1%					1%	2%	2%	1%	1%	3%	2%	1%
Other	67	-	-	-	-	22	21	20	16	23	28	33	35
	8%					7%	12%	7%	5%	8%	14%	7%	10%

4. Only for statistical purposes, how would you classify your race?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4. RACE/ETHNICITY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
White	613	257	223	101	188	82	43	74	115	70	224	344	139	254	185
	76%	82%	74%	73%	90%	84%	85%	67%	63%	74%	63%	89%	63%	88%	72%
OTHER (NET)	191	55	80	37	21	16	8	36	66	24	129	42	82	34	71
	24%	18%	26%	27%	10%	16%	15%	33%	37%	26%	37%	11%	37%	12%	28%
Black or African American	97	23	54	13	3	8	-	20	49	10	80	7	52	11	34
	12%	7%	18%	9%	1%	8%	-	18%	27%	11%	23%	2%	23%	4%	13%
Asian	15	2	4	7	2	3	-	2	3	4	10	3	7	3	5
	2%	1%	1%	5%	1%	3%	-	1%	2%	4%	3%	1%	3%	1%	2%
Native American	11	6	4	2	2	1	2	2	3	1	5	6	3	4	5
	1%	2%	1%	1%	1%	1%	5%	2%	2%	1%	1%	2%	1%	1%	2%
Other	67	25	19	15	15	5	5	12	11	9	35	25	21	16	26
	8%	8%	6%	11%	7%	5%	10%	11%	6%	10%	10%	7%	10%	6%	10%

4. Only for statistical purposes, how would you classify your race?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4. RACE/ETHNICITY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
White	613	83	98	54	42	55	57	23	48	143	134	74	47	81	110
	76%	83%	91%	82%	87%	90%	81%	75%	88%	90%	85%	74%	67%	65%	69%
OTHER (NET)	191	18	10	12	6	6	13	8	6	16	24	26	24	44	50
	24%	17%	9%	18%	13%	10%	19%	25%	12%	10%	15%	26%	33%	35%	31%
Black or African American	97	7	1	3	1	3	5	4	-	1	9	10	13	27	34
	12%	7%	1%	5%	3%	4%	7%	13%	-	1%	6%	10%	18%	22%	21%
Asian	15	2	1	1	1	-	-	1	-	-	4	2	-	5	2
	2%	2%	1%	2%	1%	-	-	4%	-	-	3%	2%	-	4%	2%
Native American	11	-	-	1	1	3	1	1	1	1	2	3	1	3	1
	1%	-	-	1%	2%	5%	2%	4%	2%	1%	1%	3%	2%	3%	1%
Other	67	9	8	7	4	1	7	1	5	13	9	11	10	8	12
	8%	9%	7%	10%	7%	1%	10%	3%	10%	8%	6%	11%	14%	6%	8%

4. Only for statistical purposes, how would you classify your race?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4. RACE/ETHNICITY
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
White	613	100	103	74	42	51	28	65	83	43	284	329
	76%	89%	85%	89%	63%	75%	80%	58%	71%	77%	80%	73%
OTHER (NET)	191	12	19	9	25	18	7	47	34	13	70	121
	24%	11%	15%	11%	37%	25%	20%	42%	29%	23%	20%	27%
Black or African American	97	5	3	2	14	8	-	26	25	10	32	65
	12%	4%	3%	3%	21%	12%	-	24%	21%	17%	9%	15%
Asian	15	1	3	1	2	-	-	6	1	1	4	11
	2%	1%	2%	1%	2%	-	-	5%	1%	2%	1%	2%
Native American	11	-	3	-	-	3	2	3	1	-	5	6
	1%	-	2%	-	-	4%	5%	3%	1%	-	2%	1%
Other	67	6	10	6	9	7	5	11	7	2	29	39
	8%	5%	8%	7%	14%	10%	15%	10%	6%	4%	8%	9%

4. Only for statistical purposes, how would you classify your race?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4. RACE/ETHNICITY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
White	613	226	255	218	239	258	295	283	271	185
	76%	79%	79%	77%	76%	75%	80%	81%	77%	76%
OTHER (NET)	191	60	68	66	75	84	73	68	83	58
	24%	21%	21%	23%	24%	25%	20%	19%	23%	24%
Black or African American	97	24	28	35	43	48	37	33	40	29
	12%	8%	9%	12%	14%	14%	10%	10%	11%	12%
Asian	15	4	6	2	2	5	5	6	7	5
	2%	1%	2%	1%	1%	1%	1%	2%	2%	2%
Native American	11	5	3	3	6	3	4	3	6	5
	1%	2%	1%	1%	2%	1%	1%	1%	2%	2%
Other	67	27	31	27	24	28	27	25	30	19
	8%	10%	10%	9%	8%	8%	7%	7%	8%	8%

4. Only for statistical purposes, how would you classify your race?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4. RACE/ETHNICITY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
White	613	386	357	394	373	354	317	329	342	428	307	306	287	147	141	206	407
	76%	75%	74%	76%	76%	77%	73%	73%	76%	76%	79%	74%	73%	81%	81%	73%	78%
OTHER (NET)	191	131	123	125	117	107	119	123	108	134	83	109	107	35	32	75	116
	24%	25%	26%	24%	24%	23%	27%	27%	24%	24%	21%	26%	27%	19%	19%	27%	22%
Black or African American	97	73	69	62	55	49	60	64	57	68	39	58	59	15	15	29	68
	12%	14%	14%	12%	11%	11%	14%	14%	13%	12%	10%	14%	15%	8%	9%	10%	13%
Asian	15	11	9	13	13	10	11	10	8	11	7	8	8	4	3	6	9
	2%	2%	2%	3%	3%	2%	2%	2%	2%	2%	2%	2%	2%	2%	2%	2%	2%
Native American	11	7	9	9	5	9	7	8	6	6	7	4	7	2	2	5	6
	1%	1%	2%	2%	1%	2%	2%	2%	1%	1%	2%	1%	2%	1%	1%	2%	1%
Other	67	40	36	41	43	39	40	42	37	49	29	38	33	13	12	34	33
	8%	8%	8%	8%	9%	9%	9%	9%	8%	9%	7%	9%	8%	7%	7%	12%	6%

4. Only for statistical purposes, how would you classify your race?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4A. WHETHER HISPANIC OR LATINO
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hispanic/Latino	57	29	28	16	57	9	11	6	16	12	-	19	6	4	21	25	7	4
	7%	7%	7%	3%	100%	9%	3%	2%	13%	7%		11%	4%	5%	16%	8%	4%	2%
No	747	370	377	597	-	88	299	297	110	168	99	158	134	79	107	286	176	178
	93%	93%	93%	97%		91%	97%	98%	87%	93%	100%	89%	96%	95%	84%	92%	96%	98%

4a. Are you Hispanic or Latino?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4A. WHETHER HISPANIC OR LATINO
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hispanic/Latino	57	4	2	5	6	24	12	20	15	19	23	28	29
	7%	3%	1%	3%	4%	8%	7%	7%	5%	7%	11%	6%	8%
No	747	134	153	163	129	293	159	266	309	262	176	414	333
	93%	97%	99%	97%	96%	92%	93%	93%	95%	93%	89%	94%	92%

4a. Are you Hispanic or Latino?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4A. WHETHER HISPANIC OR LATINO
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hispanic/Latino	57	16	23	13	13	10	-	9	10	10	31	17	19	14	24
	7%	5%	8%	9%	6%	10%		8%	5%	10%	9%	4%	9%	5%	9%
No	747	296	281	126	197	87	51	100	171	84	322	369	202	274	232
	93%	95%	92%	91%	94%	90%	100%	92%	95%	90%	91%	96%	91%	95%	91%

4a. Are you Hispanic or Latino?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4A. WHETHER HISPANIC OR LATINO
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Hispanic/Latino	57	12	10	6	1	1	3	0	0	12	13	7	4	9	11	
	7%	11%	10%	10%	2%	2%	4%	1%	1%	7%	8%	7%	6%	7%	7%	
No	747	89	97	59	47	60	67	30	54	148	146	93	66	116	149	
	93%	89%	90%	90%	98%	98%	96%	99%	99%	93%	92%	93%	94%	93%	93%	

4a. Are you Hispanic or Latino?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4A. WHETHER HISPANIC OR LATINO
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hispanic/Latino	57	14	10	1	6	4	2	14	4	1	24	33
	7%	12%	8%	1%	9%	6%	5%	12%	4%	2%	7%	7%
No	747	98	112	83	61	65	33	98	113	54	330	416
	93%	88%	92%	99%	91%	94%	95%	88%	96%	98%	93%	93%

4a. Are you Hispanic or Latino?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4A. WHETHER HISPANIC OR LATINO
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hispanic/Latino	57	18	24	18	28	27	30	31	35	16
	7%	6%	7%	6%	9%	8%	8%	9%	10%	7%
No	747	268	300	267	286	315	338	320	318	227
	93%	94%	93%	94%	91%	92%	92%	91%	90%	93%

4a. Are you Hispanic or Latino?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 4A. WHETHER HISPANIC OR LATINO
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Hispanic/Latino	57	39	33	40	29	30	27	26	22	41	24	33	36	14	2	45	12	
	7%	8%	7%	8%	6%	6%	6%	6%	5%	7%	6%	8%	9%	8%	1%	16%	2%	
No	747	478	447	480	461	432	409	427	428	520	365	381	358	168	172	236	511	
	93%	92%	93%	92%	94%	94%	94%	94%	95%	93%	94%	92%	91%	92%	99%	84%	98%	

4a. Are you Hispanic or Latino?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

5. HOW VOTE WOULD BE CAST IF THE 2016 ELECTION FOR PRESIDENT WERE HELD TODAY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
A Republican candidate	324	174	151	286	15	17	157	128	46	64	41	74	57	42	44	133	64	83
	40%	44%	37%	47%	26%	18%	51%	42%	37%	36%	41%	42%	41%	51%	34%	43%	35%	46%
A Democratic candidate	281	136	145	192	19	54	89	103	46	68	31	67	46	24	53	105	67	55
	35%	34%	36%	31%	34%	56%	29%	34%	37%	38%	32%	38%	33%	29%	41%	34%	37%	30%
Don't know	198	89	109	135	23	26	63	72	34	48	27	36	37	16	31	73	51	44
	25%	22%	27%	22%	40%	26%	20%	24%	27%	27%	27%	21%	26%	20%	24%	23%	28%	24%

5. If the 2016 election for President were held today, would you be more likely to vote for... (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

5. HOW VOTE WOULD BE CAST IF THE 2016 ELECTION FOR PRESIDENT WERE HELD TODAY
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
A Republican candidate	324	47	74	76	77	255	36	26	324	-	-	280	45
	40%	34%	48%	45%	58%	80%	21%	9%	100%			63%	12%
A Democratic candidate	281	63	39	60	27	26	33	215	-	281	-	65	217
	35%	46%	25%	36%	20%	8%	19%	75%	100%			15%	60%
Don't know	198	28	42	32	30	36	102	45	-	-	198	97	101
	25%	20%	27%	19%	22%	11%	60%	16%			100%	22%	28%

5. If the 2016 election for President were held today, would you be more likely to vote for... (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

5. HOW VOTE WOULD BE CAST IF THE 2016 ELECTION FOR PRESIDENT WERE HELD TODAY
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
A Republican candidate	324	210	80	16	178	68	24	10	19	6	33	278	20	204	94
	40%	67%	26%	12%	85%	69%	48%	10%	10%	6%	9%	72%	9%	71%	37%
A Democratic candidate	281	45	125	95	14	13	2	28	127	79	236	29	171	27	57
	35%	14%	41%	69%	7%	13%	4%	26%	70%	84%	67%	8%	77%	9%	22%
Don't know	198	57	98	27	18	17	25	71	35	9	84	79	31	57	105
	25%	18%	32%	20%	8%	17%	49%	65%	19%	9%	24%	21%	14%	20%	41%

5. If the 2016 election for President were held today, would you be more likely to vote for... (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

5. HOW VOTE WOULD BE CAST IF THE 2016 ELECTION FOR PRESIDENT WERE HELD TODAY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
A Republican candidate	324	69	88	53	40	46	53	12	31	132	123	25	12	13	13	
	40%	68%	82%	81%	84%	75%	76%	41%	57%	83%	78%	25%	17%	10%	8%	
A Democratic candidate	281	12	8	2	3	3	7	7	8	13	13	22	10	97	118	
	35%	12%	7%	3%	6%	4%	11%	25%	15%	8%	8%	22%	15%	78%	74%	
Don't know	198	20	12	11	5	13	10	10	15	14	22	53	48	15	30	
	25%	20%	11%	16%	10%	20%	14%	34%	28%	9%	14%	53%	68%	12%	18%	

5. If the 2016 election for President were held today, would you be more likely to vote for... (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

5. HOW VOTE WOULD BE CAST IF THE 2016 ELECTION FOR PRESIDENT WERE HELD TODAY
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
A Republican candidate	324	94	97	64	11	16	10	11	8	7	170	154
	40%	84%	79%	77%	17%	23%	27%	10%	7%	12%	48%	34%
A Democratic candidate	281	9	8	9	15	12	6	85	91	39	99	182
	35%	8%	6%	11%	22%	18%	17%	76%	77%	70%	28%	41%
Don't know	198	8	17	10	41	41	19	15	19	10	85	113
	25%	7%	14%	12%	61%	60%	56%	13%	16%	18%	24%	25%

5. If the 2016 election for President were held today, would you be more likely to vote for... (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

5. HOW VOTE WOULD BE CAST IF THE 2016 ELECTION FOR PRESIDENT WERE HELD TODAY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
A Republican candidate	324	143	141	97	105	145	172	172	134	90
	40%	50%	43%	34%	34%	42%	47%	49%	38%	37%
A Democratic candidate	281	83	115	122	118	120	113	106	126	94
	35%	29%	35%	43%	38%	35%	31%	30%	36%	39%
Don't know	198	60	68	65	90	78	83	73	94	58
	25%	21%	21%	23%	29%	23%	23%	21%	27%	24%

5. If the 2016 election for President were held today, would you be more likely to vote for... (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

5. HOW VOTE WOULD BE CAST IF THE 2016 ELECTION FOR PRESIDENT WERE HELD TODAY
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
A Republican candidate	324	181	184	227	219	180	153	153	191	234	182	142	133	81	95	117	207
	40%	35%	38%	44%	45%	39%	35%	34%	42%	42%	47%	34%	34%	45%	54%	42%	40%
A Democratic candidate	281	199	167	159	163	162	168	175	155	187	110	171	163	66	40	92	190
	35%	38%	35%	31%	33%	35%	39%	39%	34%	33%	28%	41%	41%	36%	23%	33%	36%
Don't know	198	138	130	133	108	120	115	125	104	140	97	101	98	35	39	72	126
	25%	27%	27%	26%	22%	26%	26%	28%	23%	25%	25%	24%	25%	19%	23%	26%	24%

5. If the 2016 election for President were held today, would you be more likely to vote for... (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

6. APPROVAL OF JOB BARACK OBAMA IS DOING AS PRESIDENT
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
APPROVE (NET)	353	170	183	224	31	80	109	114	57	83	43	84	53	33	62	134	80	76
	44%	42%	45%	36%	55%	82%	35%	38%	45%	46%	44%	47%	38%	40%	49%	43%	44%	42%
Strongly approve	193	98	95	115	18	54	63	51	29	43	23	40	40	18	34	69	50	41
	24%	25%	23%	19%	31%	56%	20%	17%	23%	24%	23%	23%	29%	21%	26%	22%	27%	22%
Somewhat approve	160	71	88	109	14	26	46	63	28	40	20	43	13	15	29	65	30	36
	20%	18%	22%	18%	24%	26%	15%	21%	22%	22%	20%	24%	9%	19%	22%	21%	17%	20%
DISAPPROVE (NET)	386	202	185	344	17	7	181	164	54	81	50	76	79	46	45	155	89	97
	48%	50%	46%	56%	30%	7%	58%	54%	43%	45%	51%	43%	57%	56%	35%	50%	49%	53%
Somewhat disapprove	99	50	49	87	5	5	43	45	17	19	13	18	24	8	13	43	23	21
	12%	13%	12%	14%	8%	6%	14%	15%	14%	11%	13%	10%	17%	10%	10%	14%	13%	12%
Strongly disapprove	287	151	136	257	12	1	138	119	37	61	38	58	56	38	33	112	66	76
	36%	38%	34%	42%	22%	2%	45%	39%	29%	34%	38%	33%	40%	46%	25%	36%	36%	42%
Don't know	65	28	37	45	9	11	20	25	15	16	6	18	7	3	20	22	14	9
	8%	7%	9%	7%	16%	11%	6%	8%	12%	9%	6%	10%	5%	4%	16%	7%	7%	5%

6. Do you approve or disapprove of the job Barack Obama is doing as president? (if approve/disapprove) Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

6. APPROVAL OF JOB BARACK OBAMA IS DOING AS PRESIDENT
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
APPROVE (NET)	353	71	42	68	39	35	76	233	33	236	84	92	261
	44%	52%	27%	41%	29%	11%	45%	81%	10%	84%	42%	21%	72%
Strongly approve	193	36	15	39	22	18	33	136	16	142	35	41	152
	24%	26%	10%	23%	17%	6%	19%	48%	5%	51%	18%	9%	42%
Somewhat approve	160	35	27	29	17	17	43	96	18	94	49	51	109
	20%	25%	17%	17%	12%	6%	25%	34%	5%	33%	25%	12%	30%
DISAPPROVE (NET)	386	53	102	90	86	267	72	28	278	29	79	321	65
	48%	39%	66%	53%	64%	84%	42%	10%	86%	10%	40%	73%	18%
Somewhat disapprove	99	16	28	16	23	55	19	18	54	13	32	75	24
	12%	12%	18%	10%	17%	17%	11%	6%	17%	5%	16%	17%	7%
Strongly disapprove	287	37	74	73	63	212	53	10	224	16	47	246	41
	36%	27%	48%	43%	47%	67%	31%	4%	69%	6%	24%	56%	11%
Don't know	65	14	11	10	9	15	23	25	14	16	35	28	36
	8%	10%	7%	6%	7%	5%	13%	9%	4%	6%	18%	6%	10%

6. Do you approve or disapprove of the job Barack Obama is doing as president? (if approve/disapprove) Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

6. APPROVAL OF JOB BARACK OBAMA IS DOING AS PRESIDENT
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
APPROVE (NET)	353	54	168	109	12	22	9	59	139	85	353	-	195	50	79
	44%	17%	55%	79%	6%	23%	18%	54%	77%	91%	100%	-	88%	18%	31%
Strongly approve	193	33	87	64	4	14	5	26	83	49	193	-	128	18	34
	24%	10%	29%	46%	2%	14%	10%	23%	46%	52%	55%	-	58%	6%	13%
Somewhat approve	160	21	81	45	8	8	4	34	55	36	160	-	67	33	45
	20%	7%	27%	32%	4%	9%	9%	31%	31%	39%	45%	-	30%	11%	18%
DISAPPROVE (NET)	386	243	102	18	191	67	36	34	23	4	-	386	20	225	134
	48%	78%	33%	13%	91%	68%	72%	31%	13%	4%	-	100%	9%	78%	52%
Somewhat disapprove	99	44	42	6	32	22	5	14	16	2	-	99	12	44	40
	12%	14%	14%	4%	15%	23%	10%	13%	9%	2%	-	26%	5%	15%	16%
Strongly disapprove	287	199	59	12	159	45	31	20	7	2	-	287	8	180	94
	36%	64%	20%	9%	76%	46%	62%	18%	4%	2%	-	74%	4%	63%	37%
Don't know	65	16	34	12	7	8	5	17	19	5	-	-	7	13	43
	8%	5%	11%	8%	3%	9%	10%	15%	10%	6%	-	-	3%	4%	17%

6. Do you approve or disapprove of the job Barack Obama is doing as president? (if approve/disapprove) Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

6. APPROVAL OF JOB BARACK OBAMA IS DOING AS PRESIDENT
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
APPROVE (NET)	353	25	13	8	4	4	10	15	12	13	22	45	31	107	126	
	44%	25%	12%	13%	8%	6%	15%	50%	23%	8%	14%	45%	44%	85%	79%	
Strongly approve	193	12	2	4	2	2	4	5	2	7	11	19	14	70	66	
	24%	12%	2%	7%	4%	3%	6%	15%	4%	4%	7%	19%	20%	56%	41%	
Somewhat approve	160	13	11	4	2	2	6	10	10	7	11	26	17	37	60	
	20%	13%	11%	6%	4%	3%	9%	34%	19%	4%	7%	26%	24%	29%	37%	
DISAPPROVE (NET)	386	70	92	54	44	55	56	15	39	138	130	44	28	11	17	
	48%	70%	85%	83%	92%	89%	80%	50%	72%	86%	82%	44%	40%	9%	11%	
Somewhat disapprove	99	16	15	8	5	13	10	6	9	30	25	9	10	6	12	
	12%	16%	14%	12%	10%	22%	14%	21%	17%	19%	16%	9%	14%	5%	7%	
Strongly disapprove	287	54	77	46	39	41	47	9	30	108	105	34	18	5	6	
	36%	54%	71%	70%	82%	67%	66%	29%	55%	68%	66%	34%	26%	4%	4%	
Don't know	65	6	3	3	-	3	4	-	3	8	7	11	12	8	17	
	8%	6%	3%	5%		5%	5%		6%	5%	4%	11%	17%	6%	11%	

6. Do you approve or disapprove of the job Barack Obama is doing as president? (if approve/disapprove) Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

6. APPROVAL OF JOB BARACK OBAMA IS DOING AS PRESIDENT

BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
APPROVE (NET)	353	9	16	10	35	24	17	91	96	46	123	230
	44%	8%	13%	12%	52%	35%	50%	81%	82%	82%	35%	51%
Strongly approve	193	5	10	3	14	9	10	47	64	25	73	120
	24%	4%	8%	4%	20%	13%	30%	42%	54%	45%	21%	27%
Somewhat approve	160	5	6	7	21	15	7	43	32	21	51	109
	20%	4%	5%	8%	32%	22%	20%	39%	27%	37%	14%	24%
DISAPPROVE (NET)	386	96	99	72	23	35	14	5	16	7	207	179
	48%	86%	81%	87%	35%	51%	39%	5%	14%	13%	59%	40%
Somewhat disapprove	99	25	18	12	6	9	4	2	11	5	38	62
	12%	23%	15%	14%	8%	13%	12%	2%	9%	9%	11%	14%
Strongly disapprove	287	71	81	61	18	26	9	3	5	2	170	117
	36%	63%	66%	73%	26%	37%	26%	3%	4%	4%	48%	26%
Don't know	65	6	8	1	9	10	4	16	6	3	23	41
	8%	6%	6%	1%	13%	14%	11%	14%	5%	5%	7%	9%

6. Do you approve or disapprove of the job Barack Obama is doing as president? (if approve/disapprove) Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

6. APPROVAL OF JOB BARACK OBAMA IS DOING AS PRESIDENT
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
APPROVE (NET)	353	98	141	146	153	138	126	120	159	123
	44%	34%	43%	51%	49%	40%	34%	34%	45%	51%
Strongly approve	193	52	78	80	74	80	67	66	82	69
	24%	18%	24%	28%	24%	23%	18%	19%	23%	29%
Somewhat approve	160	46	63	66	79	58	59	54	77	54
	20%	16%	19%	23%	25%	17%	16%	15%	22%	22%
DISAPPROVE (NET)	386	172	165	122	128	173	210	205	166	104
	48%	60%	51%	43%	41%	51%	57%	58%	47%	43%
Somewhat disapprove	99	29	39	26	42	44	46	49	44	18
	12%	10%	12%	9%	13%	13%	13%	14%	12%	7%
Strongly disapprove	287	144	126	96	86	129	164	156	122	86
	36%	50%	39%	34%	27%	38%	44%	44%	34%	35%
Don't know	65	16	18	17	34	31	32	27	29	16
	8%	5%	6%	6%	11%	9%	9%	8%	8%	7%

6. Do you approve or disapprove of the job Barack Obama is doing as president? (if approve/disapprove) Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

6. APPROVAL OF JOB BARACK OBAMA IS DOING AS PRESIDENT
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
APPROVE (NET)	353	255	212	207	200	215	227	233	194	230	128	225	221	76	36	128	225	
	44%	49%	44%	40%	41%	47%	52%	51%	43%	41%	33%	54%	56%	42%	21%	46%	43%	
Strongly approve	193	141	115	113	119	113	126	128	111	124	69	124	127	37	20	75	118	
	24%	27%	24%	22%	24%	25%	29%	28%	25%	22%	18%	30%	32%	20%	12%	27%	23%	
Somewhat approve	160	114	97	94	81	102	101	105	83	106	59	101	94	39	16	53	107	
	20%	22%	20%	18%	17%	22%	23%	23%	18%	19%	15%	24%	24%	22%	9%	19%	20%	
DISAPPROVE (NET)	386	214	221	264	259	213	176	182	220	282	232	155	141	92	128	130	257	
	48%	41%	46%	51%	53%	46%	40%	40%	49%	50%	59%	37%	36%	51%	74%	46%	49%	
Somewhat disapprove	99	71	60	73	57	55	53	50	55	81	56	43	46	19	25	25	75	
	12%	14%	13%	14%	12%	12%	12%	11%	12%	14%	14%	10%	12%	10%	14%	9%	14%	
Strongly disapprove	287	143	161	191	201	158	123	131	165	201	176	111	95	73	103	105	182	
	36%	28%	33%	37%	41%	34%	28%	29%	37%	36%	45%	27%	24%	40%	59%	37%	35%	
Don't know	65	49	47	48	31	34	33	38	36	49	30	35	33	14	9	23	42	
	8%	9%	10%	9%	6%	7%	8%	8%	8%	9%	8%	9%	8%	8%	5%	8%	8%	

6. Do you approve or disapprove of the job Barack Obama is doing as president? (if approve/disapprove) Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

7. FIRST CHOICE FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	222	99	122	139	19	52	64	76	41	51	31	50	34	16	43	89	43	46
	28%	25%	30%	23%	34%	53%	21%	25%	33%	28%	31%	28%	24%	19%	33%	29%	24%	25%
Marco Rubio	53	27	26	51	3	-	25	26	6	12	9	13	6	7	6	22	9	16
	7%	7%	6%	8%	5%	-	8%	9%	5%	6%	9%	8%	4%	9%	5%	7%	5%	9%
Jeb Bush	39	22	17	34	2	1	20	14	3	8	6	7	9	6	1	15	12	11
	5%	5%	4%	6%	3%	1%	7%	5%	2%	5%	6%	4%	6%	7%	1%	5%	6%	6%
Scott Walker	37	19	18	31	4	3	17	13	2	11	5	6	10	4	1	18	9	9
	5%	5%	4%	5%	6%	3%	6%	4%	2%	6%	5%	3%	7%	5%	1%	6%	5%	5%
Ben Carson	32	18	13	28	1	-	17	11	2	6	5	9	7	3	5	11	8	8
	4%	5%	3%	5%	2%	-	6%	4%	2%	3%	5%	5%	5%	4%	4%	4%	4%	4%
Mike Huckabee	29	10	18	26	1	1	8	18	5	10	4	4	5	1	5	13	5	5
	4%	3%	5%	4%	2%	1%	3%	6%	4%	5%	4%	2%	3%	2%	4%	4%	3%	3%
Bernie Sanders	28	18	10	27	-	-	17	10	4	4	2	8	7	4	4	13	6	6
	4%	5%	2%	4%	-	-	6%	3%	3%	2%	2%	4%	5%	5%	3%	4%	3%	3%
Ted Cruz	27	20	8	24	1	-	17	7	1	4	2	8	7	5	5	9	6	7
	3%	5%	2%	4%	1%	-	6%	2%	1%	2%	2%	5%	5%	6%	4%	3%	3%	4%
Rand Paul	22	16	6	19	-	-	15	4	1	5	-	11	3	2	6	8	6	2
	3%	4%	2%	3%	-	-	5%	1%	1%	3%	-	6%	2%	2%	5%	3%	3%	1%
Chris Christie	16	8	9	13	0	1	7	6	2	5	2	2	2	4	-	6	4	6
	2%	2%	2%	2%	*%	1%	2%	2%	1%	3%	2%	1%	1%	5%	-	2%	2%	3%
John Kasich	11	4	7	11	-	-	4	7	2	4	1	1	2	1	1	3	5	2
	1%	1%	2%	2%	-	-	1%	2%	2%	1%	1%	1%	1%	1%	1%	1%	3%	1%
Donald Trump	7	3	4	4	-	1	2	2	-	3	1	1	1	1	1	1	3	2
	1%	1%	1%	1%	-	1%	1%	1%	-	1%	1%	1%	1%	1%	1%	*%	1%	1%
Jim Webb	6	5	1	3	0	-	2	1	-	1	-	1	2	1	1	0	3	1
	1%	1%	*%	1%	*%	-	1%	*%	-	1%	-	1%	2%	1%	1%	*%	2%	1%
Carly Fiorina	5	3	3	5	2	-	3	3	2	1	-	1	1	1	2	1	2	1
	1%	1%	1%	1%	3%	-	1%	1%	1%	1%	-	1%	1%	1%	1%	*%	1%	1%
Martin O'Malley	5	2	3	5	-	-	2	3	1	1	1	-	1	1	1	1	1	2
	1%	*%	1%	1%	-	-	1%	1%	1%	1%	1%	-	1%	1%	1%	*%	1%	1%
Bobby Jindal	3	3	-	2	-	1	2	-	-	-	-	2	-	1	-	2	-	1
	*%	1%	-	*%	-	1%	1%	-	-	-	-	1%	-	2%	-	1%	-	1%
Rick Perry	3	2	1	3	-	-	2	1	-	1	-	1	1	-	-	2	1	-
	*%	*%	*%	*%	-	-	1%	*%	-	1%	-	1%	1%	-	-	1%	*%	-
Lindsey Graham	2	-	2	2	-	-	-	2	-	2	-	-	-	-	-	-	2	-
	*%	-	*%	*%	-	-	-	1%	-	1%	-	-	-	-	-	-	1%	-
Rick Santorum	2	1	1	1	-	1	1	-	-	1	-	1	-	-	1	-	1	-
	*%	*%	*%	*%	-	1%	*%	-	-	1%	-	1%	-	-	1%	-	1%	-
Don't know	256	118	138	185	24	34	84	101	55	51	32	51	43	25	46	96	57	56
	32%	30%	34%	30%	42%	35%	27%	33%	44%	28%	32%	29%	31%	30%	36%	31%	31%	31%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

7. FIRST CHOICE FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	222	45	31	39	23	16	33	167	20	171	31	45	177
	28%	32%	20%	23%	17%	5%	19%	59%	6%	61%	16%	10%	49%
Marco Rubio	53	10	14	15	10	44	7	2	43	3	7	52	1
	7%	7%	9%	9%	8%	14%	4%	1%	13%	1%	3%	12%	*%
Jeb Bush	39	4	10	10	11	25	5	7	26	5	8	28	10
	5%	3%	7%	6%	8%	8%	3%	3%	8%	2%	4%	6%	3%
Scott Walker	37	5	7	12	6	28	5	1	32	-	5	31	6
	5%	3%	4%	7%	4%	9%	3%	*%	10%		3%	7%	2%
Ben Carson	32	6	4	7	11	21	6	5	23	3	6	26	6
	4%	4%	3%	4%	8%	7%	3%	2%	7%	1%	3%	6%	2%
Mike Huckabee	29	4	14	4	4	20	7	1	20	1	8	23	6
	4%	3%	9%	2%	3%	6%	4%	*%	6%	*%	4%	5%	2%
Bernie Sanders	28	8	2	14	4	-	8	20	3	22	3	3	25
	4%	6%	1%	8%	3%		5%	7%	1%	8%	1%	1%	7%
Ted Cruz	27	1	4	7	11	20	6	2	23	1	4	25	3
	3%	1%	3%	4%	8%	6%	3%	1%	7%	*%	2%	6%	1%
Rand Paul	22	3	1	8	6	11	9	1	11	2	9	20	2
	3%	2%	1%	5%	4%	3%	5%	*%	3%	1%	5%	4%	1%
Chris Christie	16	1	5	4	3	8	3	5	7	2	7	13	3
	2%	1%	3%	2%	2%	3%	2%	2%	2%	1%	4%	3%	1%
John Kasich	11	3	4	3	1	7	1	3	6	3	2	9	2
	1%	2%	3%	2%	1%	2%	1%	1%	2%	1%	1%	2%	1%
Donald Trump	7	-	2	-	2	3	3	2	2	2	3	3	4
	1%		1%		1%	1%	2%	1%	1%	1%	1%	1%	1%
Jim Webb	6	1	-	1	1	1	3	1	2	2	1	2	3
	1%	1%		1%	1%	*%	2%	*%	1%	1%	1%	1%	1%
Carly Fiorina	5	3	-	2	-	2	-	3	3	3	-	3	3
	1%	2%		1%		1%		1%	1%	1%		1%	1%
Martin O'Malley	5	-	3	2	-	2	-	3	2	2	1	3	2
	1%		2%	1%		1%		1%	1%	1%	*%	1%	1%
Bobby Jindal	3	-	-	2	-	2	-	1	3	-	-	3	-
	*%			1%		1%		*%	1%			1%	
Rick Perry	3	-	1	1	1	2	-	1	3	-	-	2	1
	*%		1%	1%	1%	1%		*%	1%			*%	*%
Lindsey Graham	2	-	1	-	-	2	-	-	2	-	-	2	-
	*%		1%			1%			1%			*%	
Rick Santorum	2	-	-	1	-	-	1	1	-	2	-	-	2
	*%			1%			1%	*%		1%			1%
Don't know	256	46	52	38	42	104	75	60	94	57	105	149	107
	32%	33%	33%	23%	31%	33%	44%	21%	29%	20%	53%	34%	29%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

7. FIRST CHOICE FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS- APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	222	34	102	74	6	10	3	29	97	62	195	20	222	-	-
	28%	11%	34%	53%	3%	11%	6%	27%	54%	66%	55%	5%	100%	-	-
Marco Rubio	53	34	18	1	31	13	3	4	2	-	7	43	-	53	-
	7%	11%	6%	1%	15%	13%	6%	4%	1%	-	2%	11%	-	18%	-
Jeb Bush	39	19	16	1	16	8	1	4	7	-	9	28	-	39	-
	5%	6%	5%	1%	8%	8%	2%	4%	4%	-	3%	7%	-	13%	-
Scott Walker	37	29	7	-	22	7	4	1	1	-	5	31	-	37	-
	5%	9%	2%	-	10%	7%	8%	1%	1%	-	1%	8%	-	13%	-
Ben Carson	32	21	9	1	17	3	4	2	5	-	3	26	-	32	-
	4%	7%	3%	1%	8%	3%	8%	2%	3%	-	1%	7%	-	11%	-
Mike Huckabee	29	19	6	3	15	5	4	3	1	-	1	26	-	29	-
	4%	6%	2%	2%	7%	5%	7%	3%	*%	-	*%	7%	-	10%	-
Bernie Sanders	28	-	11	16	-	-	-	7	5	15	23	4	-	-	-
	4%	-	4%	12%	-	-	-	6%	3%	16%	7%	1%	-	-	-
Ted Cruz	27	22	4	-	16	3	5	1	2	-	2	26	-	27	-
	3%	7%	1%	-	8%	3%	9%	1%	1%	-	*%	7%	-	9%	-
Rand Paul	22	13	8	1	7	4	5	4	1	-	5	16	-	22	-
	3%	4%	3%	1%	3%	4%	10%	4%	1%	-	1%	4%	-	8%	-
Chris Christie	16	2	12	2	2	6	-	3	3	2	9	7	-	16	-
	2%	1%	4%	2%	1%	6%	-	3%	2%	2%	3%	2%	-	6%	-
John Kasich	11	5	5	1	4	3	-	1	2	1	2	9	-	11	-
	1%	2%	2%	1%	2%	3%	-	1%	1%	1%	1%	2%	-	4%	-
Donald Trump	7	2	3	2	-	3	1	1	2	-	3	4	-	7	-
	1%	1%	1%	1%	-	3%	2%	1%	1%	-	1%	1%	-	2%	-
Jim Webb	6	1	3	1	1	-	-	3	1	0	4	1	-	-	-
	1%	*%	1%	1%	1%	-	-	3%	1%	*%	1%	*%	-	-	-
Carly Fiorina	5	2	1	2	2	-	-	-	1	2	3	3	-	5	-
	1%	1%	*%	1%	1%	-	-	-	1%	2%	1%	1%	-	2%	-
Martin O'Malley	5	1	3	1	1	1	-	-	2	1	1	3	-	-	-
	1%	*%	1%	1%	*%	1%	-	-	1%	1%	*%	1%	-	-	-
Bobby Jindal	3	2	1	-	2	-	-	-	1	-	-	3	-	3	-
	*%	1%	*%	-	1%	-	-	-	1%	-	-	1%	-	1%	-
Rick Perry	3	2	1	-	2	-	-	-	1	-	-	3	-	3	-
	*%	1%	*%	-	1%	-	-	-	1%	-	-	1%	-	1%	-
Lindsey Graham	2	1	-	-	1	-	-	-	-	-	-	1	-	2	-
	*%	*%	-	-	*%	-	-	-	-	-	-	*%	-	1%	-
Rick Santorum	2	-	1	1	-	-	-	1	1	-	2	-	-	2	-
	*%	-	*%	1%	-	-	-	1%	1%	-	1%	-	-	1%	-
Don't know	256	104	91	32	65	33	21	44	46	11	79	134	-	-	256
	32%	33%	30%	23%	31%	34%	42%	41%	25%	12%	22%	35%	-	-	100%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

7. FIRST CHOICE FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Hillary Clinton	222	12	5	1	1	3	6	3	6	6	10	18	15	74	94	
	28%	12%	4%	1%	3%	5%	8%	12%	10%	4%	7%	18%	22%	59%	59%	
Marco Rubio	53	19	53	8	4	5	11	1	6	24	20	3	4	-	2	
	7%	19%	49%	12%	8%	8%	16%	3%	11%	15%	13%	3%	6%	-	1%	
Jeb Bush	39	39	12	1	-	4	1	1	1	13	12	5	-	3	4	
	5%	39%	11%	2%	-	6%	1%	3%	2%	8%	7%	5%	-	3%	3%	
Scott Walker	37	6	10	37	5	5	6	1	5	16	12	3	2	-	1	
	5%	6%	10%	57%	10%	8%	8%	3%	9%	10%	7%	3%	3%	-	1%	
Ben Carson	32	1	5	3	6	4	32	1	5	12	9	5	1	2	3	
	4%	1%	5%	4%	12%	6%	45%	3%	9%	7%	6%	5%	1%	2%	2%	
Mike Huckabee	29	6	5	1	-	29	3	-	1	7	13	2	5	-	1	
	4%	6%	4%	1%	-	47%	5%	-	3%	5%	8%	2%	7%	-	*%	
Bernie Sanders	28	-	-	-	-	-	-	-	2	-	-	5	3	14	6	
	4%	-	-	-	-	-	-	-	3%	-	-	5%	4%	11%	4%	
Ted Cruz	27	1	5	5	27	4	3	-	4	15	5	4	2	1	1	
	3%	1%	4%	8%	57%	6%	4%	-	8%	10%	3%	4%	3%	1%	1%	
Rand Paul	22	-	4	1	2	1	4	1	22	6	5	8	1	1	-	
	3%	-	4%	2%	4%	2%	6%	3%	40%	4%	3%	8%	1%	1%	-	
Chris Christie	16	4	-	1	1	-	-	16	2	5	3	2	1	1	4	
	2%	4%	-	1%	2%	-	-	54%	4%	3%	2%	2%	2%	1%	3%	
John Kasich	11	2	2	1	1	2	-	-	-	3	4	1	-	-	3	
	1%	2%	2%	1%	2%	3%	-	-	-	2%	3%	1%	-	-	2%	
Donald Trump	7	1	1	1	-	-	-	-	-	1	2	1	1	1	1	
	1%	1%	1%	1%	-	-	-	-	-	1%	1%	1%	2%	1%	1%	
Jim Webb	6	1	-	-	-	-	-	-	-	1	-	3	-	0	1	
	1%	1%	-	-	-	-	-	-	-	1%	-	3%	-	0%	1%	
Carly Fiorina	5	-	1	2	-	1	-	-	-	1	1	-	-	-	2	
	1%	-	1%	3%	-	1%	-	-	-	1%	1%	-	-	-	1%	
Martin O'Malley	5	1	-	-	-	1	1	-	-	-	2	-	-	2	1	
	1%	1%	-	-	-	2%	1%	-	-	-	1%	-	-	2%	1%	
Bobby Jindal	3	-	1	-	-	1	1	1	-	2	-	-	-	1	-	
	*%	-	1%	-	-	1%	1%	4%	-	1%	-	-	-	1%	-	
Rick Perry	3	1	-	-	-	1	-	-	-	2	-	-	-	-	1	
	*%	1%	-	-	-	1%	-	-	-	1%	-	-	-	-	1%	
Lindsey Graham	2	-	-	-	-	-	-	-	-	-	2	-	-	-	-	
	*%	-	-	-	-	-	-	-	-	-	1%	-	-	-	-	
Rick Santorum	2	-	-	-	-	-	-	-	-	-	-	1	-	-	1	
	*%	-	-	-	-	-	-	-	-	-	-	1%	-	-	1%	
Don't know	256	7	6	4	1	2	3	4	1	45	59	39	35	25	35	
	32%	7%	5%	6%	2%	3%	4%	14%	2%	28%	37%	39%	50%	20%	22%	

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

7. FIRST CHOICE FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	222	8	3	5	16	10	8	65	70	32	90	131
	28%	7%	3%	6%	24%	14%	22%	58%	60%	57%	25%	29%
Marco Rubio	53	18	12	13	1	4	2	-	1	1	26	27
	7%	16%	10%	16%	1%	6%	6%	-	1%	2%	7%	6%
Jeb Bush	39	8	10	8	0	3	2	1	5	2	23	15
	5%	7%	8%	9%	1%	4%	5%	1%	4%	3%	7%	3%
Scott Walker	37	6	17	5	1	1	3	1	-	-	14	24
	5%	5%	14%	6%	1%	1%	9%	1%	-	-	4%	5%
Ben Carson	32	6	9	6	3	2	1	2	2	1	22	10
	4%	5%	8%	7%	4%	3%	3%	2%	2%	2%	6%	2%
Mike Huckabee	29	7	9	4	1	5	1	-	1	-	18	11
	4%	6%	8%	5%	1%	7%	4%	-	1%	-	5%	2%
Bernie Sanders	28	-	-	-	3	4	1	8	7	5	7	21
	4%	-	-	-	4%	6%	3%	7%	6%	9%	2%	5%
Ted Cruz	27	5	8	7	4	2	-	1	1	-	16	11
	3%	4%	7%	8%	6%	3%	-	1%	1%	-	4%	3%
Rand Paul	22	5	5	1	6	2	1	1	-	-	12	10
	3%	4%	4%	1%	9%	3%	3%	1%	-	-	3%	2%
Chris Christie	16	1	5	2	1	1	1	1	1	3	6	10
	2%	1%	4%	2%	1%	2%	3%	1%	1%	5%	2%	2%
John Kasich	11	2	4	1	-	1	-	1	1	1	7	4
	1%	2%	3%	1%	-	1%	-	1%	1%	2%	2%	1%
Donald Trump	7	-	2	1	-	3	-	1	-	1	5	2
	1%	-	1%	1%	-	4%	-	1%	-	2%	1%	1%
Jim Webb	6	-	1	-	1	1	1	0	1	-	-	6
	1%	-	1%	-	2%	1%	3%	*%	1%	-	-	1%
Carly Fiorina	5	-	2	-	-	-	-	3	-	-	2	4
	1%	-	1%	-	-	-	-	2%	-	-	1%	1%
Martin O'Malley	5	1	-	1	-	-	-	-	2	1	2	3
	1%	1%	-	1%	-	-	-	-	2%	2%	1%	1%
Bobby Jindal	3	2	-	-	-	-	-	-	-	1	2	1
	*%	2%	-	-	-	-	-	-	-	2%	1%	*%
Rick Perry	3	1	1	-	-	-	-	-	1	-	3	-
	*%	1%	1%	-	-	-	-	-	1%	-	1%	-
Lindsey Graham	2	-	2	-	-	-	-	-	-	-	2	-
	*%	-	2%	-	-	-	-	-	-	-	1%	-
Rick Santorum	2	-	-	-	1	-	-	-	1	-	1	1
	*%	-	-	-	1%	-	-	-	1%	-	*%	*%
Don't know	256	43	31	30	29	31	14	27	25	8	98	158
	32%	38%	25%	36%	44%	45%	41%	24%	21%	15%	28%	35%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

7. FIRST CHOICE FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	222	66	85	103	93	93	90	76	109	74
	28%	23%	26%	36%	30%	27%	25%	22%	31%	31%
Marco Rubio	53	20	17	10	11	26	33	27	22	12
	7%	7%	5%	3%	4%	7%	9%	8%	6%	5%
Jeb Bush	39	19	15	13	16	18	19	22	18	8
	5%	7%	5%	5%	5%	5%	5%	6%	5%	3%
Scott Walker	37	11	17	9	11	15	20	19	19	11
	5%	4%	5%	3%	3%	4%	5%	6%	5%	4%
Ben Carson	32	21	12	11	9	21	23	21	16	12
	4%	7%	4%	4%	3%	6%	6%	6%	5%	5%
Mike Huckabee	29	14	12	11	11	12	11	10	8	8
	4%	5%	4%	4%	3%	4%	3%	3%	2%	3%
Bernie Sanders	28	7	15	15	13	10	6	8	12	15
	4%	2%	5%	5%	4%	3%	2%	2%	3%	6%
Ted Cruz	27	18	15	8	12	16	19	20	12	11
	3%	6%	5%	3%	4%	5%	5%	6%	3%	4%
Rand Paul	22	6	13	6	8	7	11	11	7	8
	3%	2%	4%	2%	2%	2%	3%	3%	2%	3%
Chris Christie	16	3	7	3	4	4	5	6	4	4
	2%	1%	2%	1%	1%	1%	1%	2%	1%	2%
John Kasich	11	6	4	2	5	7	6	7	5	3
	1%	2%	1%	1%	2%	2%	2%	2%	1%	1%
Donald Trump	7	2	2	3	3	4	2	4	1	3
	1%	1%	1%	1%	1%	1%	*	1%	*	1%
Jim Webb	6	2	2	1	3	1	3	2	2	3
	1%	1%	1%	1%	1%	*	1%	1%	1%	1%
Carly Fiorina	5	4	4	4	2	5	3	4	3	3
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Martin O'Malley	5	3	4	3	2	2	3	3	3	2
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Bobby Jindal	3	2	2	1	-	2	2	2	1	1
	*	1%	1%	*		1%	1%	1%	*	1%
Rick Perry	3	2	2	1	2	2	2	2	2	-
	*	1%	1%	*	1%	1%	1%	1%	1%	
Lindsey Graham	2	-	-	-	-	1	-	1	1	-
	*					*		*	*	
Rick Santorum	2	1	1	1	2	1	1	2	2	1
	*	*	*	*	1%	*	*	1%	1%	*
Don't know	256	80	94	80	108	97	109	104	108	64
	32%	28%	29%	28%	34%	28%	30%	30%	31%	26%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

7. FIRST CHOICE FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	222	156	137	118	128	128	131	146	112	147	86	136	138	51	23	81	140
	28%	30%	28%	23%	26%	28%	30%	32%	25%	26%	22%	33%	35%	28%	13%	29%	27%
Marco Rubio	53	32	35	43	41	27	19	26	31	40	33	20	20	19	8	28	24
	7%	6%	7%	8%	8%	6%	4%	6%	7%	7%	8%	5%	5%	10%	5%	10%	5%
Jeb Bush	39	20	23	26	23	21	19	16	21	31	22	16	20	10	9	16	23
	5%	4%	5%	5%	5%	5%	4%	4%	5%	6%	6%	4%	5%	6%	5%	6%	4%
Scott Walker	37	26	20	28	26	22	17	18	18	26	17	20	15	7	14	7	30
	5%	5%	4%	5%	5%	5%	4%	4%	4%	5%	4%	5%	4%	4%	8%	3%	6%
Ben Carson	32	11	20	21	23	11	9	11	16	20	18	14	8	7	16	8	23
	4%	2%	4%	4%	5%	2%	2%	2%	3%	4%	5%	3%	2%	4%	9%	3%	4%
Mike Huckabee	29	15	17	18	18	17	18	19	21	20	17	12	15	7	6	9	19
	4%	3%	3%	3%	4%	4%	4%	4%	5%	4%	4%	3%	4%	4%	4%	3%	4%
Bernie Sanders	28	21	13	14	16	19	22	20	17	13	8	20	19	8	1	5	23
	4%	4%	3%	3%	3%	4%	5%	4%	4%	2%	2%	5%	5%	4%	1%	2%	4%
Ted Cruz	27	9	12	19	15	12	8	7	15	17	11	16	6	6	11	12	15
	3%	2%	3%	4%	3%	3%	2%	2%	3%	3%	3%	4%	2%	4%	7%	4%	3%
Rand Paul	22	16	9	16	14	15	11	11	15	14	12	10	8	6	5	7	15
	3%	3%	2%	3%	3%	3%	3%	2%	3%	2%	3%	2%	2%	3%	3%	2%	3%
Chris Christie	16	13	9	13	12	13	12	11	12	12	10	6	7	5	4	3	13
	2%	3%	2%	3%	3%	3%	3%	2%	3%	2%	3%	1%	2%	3%	2%	1%	3%
John Kasich	11	5	7	9	6	4	5	4	6	8	5	6	6	2	2	-	11
	1%	1%	1%	2%	1%	1%	1%	1%	1%	1%	1%	1%	2%	1%	1%	-	2%
Donald Trump	7	5	5	4	4	3	5	3	6	4	6	1	4	1	2	2	5
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	*%	1%	*%	1%	1%	1%
Jim Webb	6	3	3	4	2	4	2	3	3	3	-	6	3	1	1	1	5
	1%	1%	1%	1%	*%	1%	1%	1%	1%	1%	-	1%	1%	1%	1%	*%	1%
Carly Fiorina	5	2	2	2	4	1	3	2	3	3	3	3	3	2	1	4	1
	1%	*%	*%	*%	1%	*%	1%	*%	1%	1%	1%	1%	1%	1%	1%	2%	*%
Martin O'Malley	5	2	1	2	3	3	2	2	2	3	4	1	2	1	2	1	4
	1%	*%	*%	*%	1%	1%	*%	*%	*%	1%	1%	*%	*%	1%	1%	*%	1%
Bobby Jindal	3	1	1	2	3	1	1	1	2	2	2	1	1	-	2	2	1
	*%	*%	*%	*%	1%	*%	*%	*%	1%	*%	*%	*%	*%	-	1%	1%	*%
Rick Perry	3	1	1	2	1	1	1	1	1	3	1	2	1	1	1	2	1
	*%	*%	*%	*%	*%	*%	*%	*%	*%	1%	*%	*%	*%	*%	1%	1%	*%
Lindsey Graham	2	2	2	2	2	1	2	1	1	2	1	1	1	-	1	-	2
	*%	*%	*%	*%	*%	*%	*%	*%	*%	*%	*%	*%	*%	-	1%	-	*%
Rick Santorum	2	1	1	1	-	1	1	-	-	1	-	2	2	-	-	1	1
	*%	*%	*%	*%	-	*%	*%	-	-	*%	-	*%	*%	-	-	*%	*%
Don't know	256	175	162	176	148	159	147	151	148	192	133	123	115	49	64	91	165
	32%	34%	34%	34%	30%	34%	34%	33%	33%	34%	34%	30%	29%	27%	37%	32%	32%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

8. OTHER CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION

BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE			GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Jeb Bush	62	32	30	49	10	5	25	24	13	12	6	16	8	9	8	31	8	15	
	8%	8%	7%	8%	17%	6%	8%	8%	10%	6%	6%	9%	5%	10%	6%	10%	4%	8%	
Marco Rubio	55	28	27	47	7	1	26	21	8	11	8	11	10	7	8	18	14	15	
	7%	7%	7%	8%	13%	1%	8%	7%	6%	6%	8%	6%	7%	8%	6%	6%	8%	8%	
Hillary Clinton	48	23	25	40	2	3	19	21	7	13	5	11	7	5	8	17	13	10	
	6%	6%	6%	7%	3%	3%	6%	7%	6%	7%	5%	6%	5%	6%	6%	6%	7%	6%	
Ben Carson	39	17	22	29	2	5	14	15	6	12	4	9	4	4	3	18	9	8	
	5%	4%	5%	5%	3%	5%	5%	5%	5%	7%	4%	5%	3%	5%	2%	6%	5%	4%	
Rand Paul	33	21	11	30	0	-	20	9	4	5	2	12	7	2	4	16	8	4	
	4%	5%	3%	5%	1%	-	7%	3%	3%	3%	2%	7%	5%	2%	3%	5%	5%	2%	
Mike Huckabee	33	16	17	30	-	1	14	15	3	12	2	3	10	3	2	11	15	5	
	4%	4%	4%	5%	-	1%	5%	5%	2%	7%	2%	2%	7%	3%	1%	3%	8%	3%	
Bernie Sanders	29	13	16	25	1	1	11	14	4	9	3	6	4	3	5	9	10	5	
	4%	3%	4%	4%	2%	2%	3%	5%	3%	5%	3%	3%	3%	3%	4%	3%	6%	3%	
Scott Walker	28	15	14	23	3	-	13	11	4	7	3	3	6	6	2	7	11	9	
	4%	4%	3%	4%	5%	-	4%	3%	3%	4%	3%	2%	4%	7%	1%	2%	6%	5%	
Ted Cruz	21	15	6	17	-	1	13	5	-	4	2	6	5	4	1	10	4	6	
	3%	4%	1%	3%	-	1%	4%	2%	-	2%	2%	3%	4%	5%	1%	3%	2%	3%	
Donald Trump	21	10	11	13	0	4	7	6	3	7	2	7	3	-	4	11	4	2	
	3%	2%	3%	2%	1%	4%	2%	2%	2%	4%	2%	4%	2%	-	3%	4%	2%	1%	
Carly Fiorina	17	9	8	11	1	1	8	3	2	5	1	3	4	2	1	10	4	3	
	2%	2%	2%	2%	2%	1%	3%	1%	2%	3%	1%	2%	3%	2%	1%	3%	2%	1%	
Chris Christie	14	9	5	10	-	3	8	2	-	1	4	5	2	2	3	3	2	6	
	2%	2%	1%	2%	-	3%	3%	1%	-	1%	4%	3%	1%	3%	2%	1%	1%	3%	
Bobby Jindal	11	6	5	8	-	-	5	3	1	3	1	1	5	-	1	7	2	1	
	1%	2%	1%	1%	-	-	2%	1%	1%	2%	1%	1%	4%	-	1%	2%	1%	1%	
Martin O'Malley	10	5	5	6	1	2	2	4	1	3	1	3	2	-	3	5	2	1	
	1%	1%	1%	1%	2%	2%	1%	1%	1%	2%	1%	2%	1%	-	2%	2%	1%	*%	
John Kasich	9	7	2	8	-	1	7	1	-	2	-	3	3	1	-	4	4	1	
	1%	2%	1%	1%	-	1%	2%	*%	-	1%	-	2%	2%	1%	-	1%	2%	*%	
Rick Santorum	9	6	4	9	-	-	6	3	-	2	2	3	2	1	1	4	2	3	
	1%	1%	1%	1%	-	-	2%	1%	-	1%	2%	2%	1%	1%	1%	1%	1%	2%	
Rick Perry	8	6	3	6	-	1	5	1	-	3	-	4	2	-	2	4	2	-	
	1%	1%	1%	1%	-	1%	2%	*%	-	2%	-	2%	1%	-	1%	1%	1%	-	
Jim Webb	7	3	4	5	-	2	3	2	-	3	1	1	2	-	-	4	2	1	
	1%	1%	1%	1%	-	3%	1%	1%	-	2%	1%	1%	1%	-	-	1%	1%	1%	
Lindsey Graham	7	3	4	4	2	3	3	1	3	1	-	1	2	-	3	2	2	-	
	1%	1%	1%	1%	3%	3%	1%	*%	2%	1%	-	1%	1%	-	2%	1%	1%	-	
Don't know	458	220	238	328	34	74	154	173	82	97	59	101	76	43	83	176	98	101	
	57%	55%	59%	53%	60%	76%	50%	57%	65%	54%	59%	57%	54%	52%	65%	56%	53%	56%	

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

8. OTHER CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jeb Bush	62	10	12	14	10	41	10	10	43	6	13	48	14
	8%	7%	8%	8%	8%	13%	6%	3%	13%	2%	6%	11%	4%
Marco Rubio	55	9	11	13	11	45	3	7	46	5	5	49	6
	7%	7%	7%	8%	8%	14%	2%	2%	14%	2%	2%	11%	2%
Hillary Clinton	48	12	9	15	3	7	13	27	5	29	14	14	34
	6%	9%	6%	9%	2%	2%	8%	9%	2%	10%	7%	3%	9%
Ben Carson	39	8	5	9	4	29	3	4	30	4	4	36	3
	5%	6%	3%	5%	3%	9%	2%	2%	9%	2%	2%	8%	1%
Rand Paul	33	2	7	9	11	21	7	4	20	6	6	26	7
	4%	2%	4%	5%	8%	7%	4%	1%	6%	2%	3%	6%	2%
Mike Huckabee	33	6	6	5	8	26	4	2	26	2	5	29	4
	4%	4%	4%	3%	6%	8%	2%	1%	8%	1%	2%	7%	1%
Bernie Sanders	29	9	5	7	3	2	1	25	2	25	2	-	29
	4%	7%	3%	4%	2%	1%	1%	9%	1%	9%	1%	-	8%
Scott Walker	28	3	8	4	7	21	2	3	21	2	6	22	6
	4%	2%	5%	2%	5%	7%	1%	1%	6%	1%	3%	5%	2%
Ted Cruz	21	3	2	7	5	19	1	-	18	2	1	19	2
	3%	2%	1%	4%	4%	6%	1%	-	5%	1%	1%	4%	1%
Donald Trump	21	1	4	4	3	11	5	5	11	5	4	14	7
	3%	1%	3%	2%	2%	3%	3%	2%	4%	2%	2%	3%	2%
Carly Fiorina	17	1	1	4	4	12	3	1	12	3	2	16	1
	2%	1%	1%	2%	3%	4%	2%	*%	4%	1%	1%	4%	*%
Chris Christie	14	1	1	2	5	4	2	7	5	5	3	9	5
	2%	1%	1%	1%	4%	1%	1%	2%	2%	2%	2%	2%	1%
Bobby Jindal	11	2	1	2	3	9	-	1	10	1	-	10	1
	1%	1%	1%	1%	2%	3%	-	*%	3%	*%	-	2%	*%
Martin O'Malley	10	4	0	2	-	0	-	10	0	8	2	1	9
	1%	3%	*%	1%	-	*%	-	4%	*%	3%	1%	*%	3%
John Kasich	9	1	-	5	2	2	3	5	4	5	1	6	4
	1%	1%	-	3%	1%	1%	2%	2%	1%	2%	*%	1%	1%
Rick Santorum	9	-	3	1	5	8	1	-	9	-	-	8	1
	1%	-	2%	1%	3%	3%	1%	-	3%	-	-	2%	*%
Rick Perry	8	-	1	3	2	8	-	-	8	-	-	8	1
	1%	-	1%	2%	1%	3%	-	-	3%	-	-	2%	*%
Jim Webb	7	1	1	3	-	4	3	1	2	5	-	4	3
	1%	1%	1%	2%	-	1%	2%	*%	1%	2%	-	1%	1%
Lindsey Graham	7	1	-	1	1	5	-	1	6	-	1	4	3
	1%	1%	-	1%	1%	2%	-	*%	2%	-	1%	1%	1%
Don't know	458	80	89	78	72	136	118	178	133	175	149	211	247
	57%	58%	57%	46%	53%	43%	69%	62%	41%	62%	75%	48%	68%

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

8. OTHER CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jeb Bush	62	35	22	3	30	12	3	7	8	1	16	42	12	41	7
	8%	11%	7%	2%	14%	12%	6%	6%	4%	1%	4%	11%	5%	14%	3%
Marco Rubio	55	38	11	4	34	9	2	1	4	3	7	48	5	45	6
	7%	12%	4%	3%	16%	10%	4%	1%	2%	3%	2%	13%	2%	16%	2%
Hillary Clinton	48	5	21	20	2	5	2	10	11	16	34	8	-	18	11
	6%	2%	7%	14%	1%	5%	4%	9%	6%	17%	10%	2%	-	6%	4%
Ben Carson	39	24	10	2	23	6	-	3	3	-	8	30	6	29	3
	5%	8%	3%	2%	11%	6%	-	3%	2%	-	2%	8%	3%	10%	1%
Rand Paul	33	23	4	4	17	4	5	2	1	2	7	23	6	24	1
	4%	7%	1%	3%	8%	4%	9%	2%	1%	2%	2%	6%	2%	8%	*%
Mike Huckabee	33	22	6	2	19	6	3	1	2	-	3	29	3	27	2
	4%	7%	2%	2%	9%	6%	6%	1%	1%	-	1%	7%	1%	9%	1%
Bernie Sanders	29	-	12	15	-	2	-	1	12	12	28	1	25	-	3
	4%	-	4%	11%	-	2%	-	1%	7%	13%	8%	*%	11%	-	1%
Scott Walker	28	18	7	2	17	5	1	1	2	1	3	23	1	24	4
	4%	6%	2%	1%	8%	5%	2%	1%	1%	1%	1%	6%	*%	8%	2%
Ted Cruz	21	17	2	1	16	3	1	-	-	-	2	19	1	18	1
	3%	5%	1%	1%	7%	3%	2%	-	-	-	1%	5%	1%	6%	*%
Donald Trump	21	11	6	2	8	2	1	4	5	-	7	14	7	13	1
	3%	4%	2%	2%	4%	2%	2%	4%	3%	-	2%	4%	3%	5%	*%
Carly Fiorina	17	9	8	-	7	5	1	2	1	-	7	8	4	12	1
	2%	3%	3%	-	3%	5%	2%	2%	1%	-	2%	2%	2%	4%	*%
Chris Christie	14	6	6	1	4	-	1	1	6	1	6	8	3	6	4
	2%	2%	2%	1%	2%	-	2%	1%	3%	1%	2%	2%	2%	2%	2%
Bobby Jindal	11	9	1	1	8	1	-	-	-	1	1	10	1	10	-
	1%	3%	*%	1%	4%	1%	-	-	-	1%	*%	3%	*%	3%	-
Martin O'Malley	10	0	3	7	0	-	-	-	3	7	9	0	9	1	-
	1%	*%	1%	5%	*%	-	-	-	1%	8%	3%	*%	4%	*%	-
John Kasich	9	4	4	1	2	-	2	-	4	1	6	4	3	6	-
	1%	1%	1%	1%	1%	-	4%	-	2%	1%	2%	1%	1%	2%	-
Rick Santorum	9	7	2	-	7	1	-	1	-	-	-	9	-	8	1
	1%	2%	1%	-	4%	1%	-	1%	-	-	-	2%	-	3%	*%
Rick Perry	8	6	1	1	6	2	-	-	-	-	1	6	1	7	-
	1%	2%	*%	1%	3%	2%	-	-	-	-	*%	2%	1%	3%	-
Jim Webb	7	2	4	1	1	2	-	3	1	-	6	1	6	1	-
	1%	1%	1%	1%	*%	3%	-	3%	1%	-	2%	*%	3%	*%	-
Lindsey Graham	7	1	5	-	1	4	-	-	1	-	1	6	3	3	1
	1%	*%	2%	-	*%	4%	-	-	1%	-	*%	1%	1%	1%	*%
Don't know	458	157	181	81	85	45	32	77	118	52	219	188	138	75	231
	57%	50%	60%	59%	40%	46%	63%	70%	65%	55%	62%	49%	62%	26%	90%

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

8. OTHER CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jeb Bush	62	62	29	10	4	10	10	6	2	23	18	6	4	1	9
	8%	61%	27%	15%	8%	16%	14%	19%	4%	15%	11%	6%	5%	1%	5%
Marco Rubio	55	21	55	18	9	9	12	2	7	23	21	2	1	2	5
	7%	21%	51%	28%	18%	15%	18%	6%	13%	15%	13%	2%	1%	2%	3%
Hillary Clinton	48	7	5	2	1	3	1	5	1	2	5	8	5	12	15
	6%	7%	5%	3%	2%	5%	1%	17%	2%	1%	3%	8%	7%	9%	9%
Ben Carson	39	10	19	10	6	10	39	1	7	13	17	2	1	1	3
	5%	10%	17%	15%	12%	16%	55%	3%	12%	8%	11%	2%	1%	1%	2%
Rand Paul	33	3	9	8	8	5	7	4	33	15	6	6	1	1	3
	4%	3%	9%	13%	17%	9%	10%	13%	60%	9%	4%	6%	1%	1%	2%
Mike Huckabee	33	8	10	7	7	33	10	2	5	12	14	2	2	1	1
	4%	8%	9%	10%	15%	53%	14%	6%	9%	8%	9%	2%	3%	1%	1%
Bernie Sanders	29	2	1	1	1	1	1	1	-	1	1	1	-	9	15
	4%	2%	1%	2%	2%	2%	1%	3%	-	1%	1%	1%	-	8%	10%
Scott Walker	28	5	16	28	7	3	6	3	5	9	12	1	1	2	1
	4%	5%	15%	43%	15%	5%	9%	10%	8%	6%	8%	1%	1%	2%	1%
Ted Cruz	21	3	8	7	21	3	9	4	6	13	6	1	-	-	-
	3%	3%	7%	10%	43%	5%	13%	13%	11%	8%	4%	1%	-	-	-
Donald Trump	21	3	4	1	5	3	8	2	3	4	7	4	1	2	3
	3%	3%	4%	1%	11%	5%	12%	6%	6%	2%	4%	4%	1%	1%	2%
Carly Fiorina	17	2	5	5	3	2	6	1	3	5	7	3	-	1	-
	2%	2%	4%	7%	5%	3%	9%	3%	5%	3%	4%	3%	-	1%	-
Chris Christie	14	3	3	3	3	2	2	14	3	4	-	1	1	3	3
	2%	3%	3%	4%	6%	3%	3%	46%	5%	2%	-	1%	2%	3%	2%
Bobby Jindal	11	1	2	4	3	1	5	1	3	6	3	-	-	-	1
	1%	1%	2%	6%	6%	1%	7%	3%	5%	4%	2%	-	-	-	1%
Martin O'Malley	10	-	-	-	-	-	1	0	-	-	0	-	-	5	5
	1%	-	-	-	-	-	1%	1%	-	-	0	-	-	4%	3%
John Kasich	9	1	1	2	2	-	1	-	2	1	1	3	-	3	2
	1%	1%	1%	2%	3%	-	1%	-	3%	1%	1%	3%	-	2%	1%
Rick Santorum	9	3	3	2	2	2	2	3	2	5	4	1	-	-	-
	1%	3%	3%	4%	5%	3%	2%	9%	3%	3%	2%	1%	-	-	-
Rick Perry	8	1	3	3	5	1	4	2	3	6	3	-	-	-	-
	1%	1%	3%	5%	10%	2%	5%	6%	5%	4%	2%	-	-	-	-
Jim Webb	7	-	-	1	1	1	1	-	-	1	2	2	1	-	1
	1%	-	-	2%	3%	2%	2%	-	-	1%	2%	2%	1%	-	1%
Lindsey Graham	7	4	3	2	2	1	2	2	1	1	4	-	-	1	-
	1%	4%	3%	3%	4%	2%	3%	6%	2%	1%	3%	-	-	1%	-
Don't know	458	13	10	7	5	12	7	2	10	63	73	62	56	82	95
	57%	13%	9%	11%	10%	20%	10%	7%	18%	40%	46%	62%	79%	66%	60%

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

8. OTHER CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jeb Bush	62	20	10	11	4	5	1	4	3	3	28	34
	8%	18%	9%	13%	6%	7%	3%	4%	3%	5%	8%	8%
Marco Rubio	55	14	19	12	2	1	-	3	1	3	33	22
	7%	12%	15%	15%	3%	1%	-	3%	1%	5%	9%	5%
Hillary Clinton	48	3	4	-	4	5	4	11	10	6	15	33
	6%	2%	3%	-	6%	7%	12%	10%	8%	10%	4%	7%
Ben Carson	39	12	12	6	2	-	1	1	2	1	20	19
	5%	11%	10%	7%	3%	-	3%	1%	2%	3%	6%	4%
Rand Paul	33	10	7	4	5	2	-	1	3	-	17	16
	4%	9%	6%	5%	7%	3%	-	1%	3%	-	5%	4%
Mike Huckabee	33	4	18	5	2	2	-	-	2	-	15	18
	4%	3%	14%	6%	3%	3%	-	-	1%	-	4%	4%
Bernie Sanders	29	1	-	1	1	-	-	8	12	5	10	19
	4%	1%	-	1%	2%	-	-	7%	10%	8%	3%	4%
Scott Walker	28	6	9	7	-	1	1	1	2	-	16	12
	4%	5%	7%	8%	-	1%	3%	1%	2%	-	5%	3%
Ted Cruz	21	6	8	5	-	-	1	-	-	-	12	9
	3%	5%	7%	6%	-	-	3%	-	-	-	3%	2%
Donald Trump	21	5	4	2	3	2	-	2	3	-	12	9
	3%	4%	4%	2%	5%	3%	-	1%	3%	-	3%	2%
Carly Fiorina	17	2	8	2	2	-	1	1	-	-	8	9
	2%	2%	7%	2%	3%	-	3%	1%	-	-	2%	2%
Chris Christie	14	3	1	-	1	-	1	1	1	5	3	11
	2%	3%	1%	-	2%	-	3%	1%	1%	9%	1%	2%
Bobby Jindal	11	1	7	1	-	-	-	1	-	-	9	2
	1%	1%	5%	1%	-	-	-	1%	-	-	2%	*%
Martin O'Malley	10	0	-	-	-	-	-	4	5	1	5	6
	1%	*%	-	-	-	-	-	3%	4%	2%	1%	1%
John Kasich	9	1	1	-	1	1	1	1	4	-	6	4
	1%	1%	1%	-	1%	1%	3%	1%	3%	-	2%	1%
Rick Santorum	9	3	4	2	-	-	1	-	-	-	7	2
	1%	3%	3%	2%	-	-	3%	-	-	-	2%	*%
Rick Perry	8	4	5	-	-	-	-	-	-	-	5	3
	1%	3%	4%	-	-	-	-	-	-	-	2%	1%
Jim Webb	7	-	2	1	1	2	-	-	1	-	3	4
	1%	-	2%	1%	2%	3%	-	-	1%	-	1%	1%
Lindsey Graham	7	4	1	-	-	-	-	-	1	-	2	5
	1%	4%	1%	-	-	-	-	-	1%	-	1%	1%
Don't know	458	53	44	40	44	51	23	76	70	32	181	277
	57%	47%	36%	47%	66%	74%	65%	68%	59%	58%	51%	62%

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

8. OTHER CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION

BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Jeb Bush	62	24	25	16	20	29	34	38	28	14
	8%	8%	8%	6%	6%	8%	9%	11%	8%	6%
Marco Rubio	55	27	26	22	20	25	31	35	22	9
	7%	9%	8%	8%	6%	7%	9%	10%	6%	4%
Hillary Clinton	48	12	21	15	29	17	15	14	17	23
	6%	4%	7%	5%	9%	5%	4%	4%	5%	9%
Ben Carson	39	19	20	15	10	14	21	23	21	10
	5%	7%	6%	5%	3%	4%	6%	7%	6%	4%
Rand Paul	33	18	10	9	9	20	18	21	13	9
	4%	6%	3%	3%	3%	6%	5%	6%	4%	4%
Mike Huckabee	33	19	20	13	10	11	17	15	16	8
	4%	6%	6%	4%	3%	3%	5%	4%	5%	3%
Bernie Sanders	29	10	16	17	16	14	16	15	16	15
	4%	4%	5%	6%	5%	4%	4%	4%	5%	6%
Scott Walker	28	12	10	11	5	14	17	16	11	7
	4%	4%	3%	4%	2%	4%	5%	5%	3%	3%
Ted Cruz	21	11	11	9	6	10	14	12	10	9
	3%	4%	3%	3%	2%	3%	4%	3%	3%	4%
Donald Trump	21	15	8	6	5	9	10	8	8	5
	3%	5%	2%	2%	1%	3%	3%	2%	2%	2%
Carly Fiorina	17	7	4	7	5	7	12	10	9	5
	2%	3%	1%	2%	2%	2%	3%	3%	3%	2%
Chris Christie	14	5	2	2	5	7	5	6	5	5
	2%	2%	1%	1%	2%	2%	1%	2%	1%	2%
Bobby Jindal	11	6	7	6	4	5	6	5	5	8
	1%	2%	2%	2%	1%	2%	2%	1%	1%	3%
Martin O'Malley	10	4	5	6	6	6	3	3	5	6
	1%	1%	2%	2%	2%	2%	1%	1%	1%	3%
John Kasich	9	6	3	4	5	6	5	6	4	5
	1%	2%	1%	1%	2%	2%	1%	2%	1%	2%
Rick Santorum	9	3	5	3	3	5	3	5	3	2
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Rick Perry	8	6	5	3	3	5	5	6	4	4
	1%	2%	1%	1%	1%	1%	1%	2%	1%	2%
Jim Webb	7	3	4	4	3	3	2	1	4	3
	1%	1%	1%	1%	1%	1%	1%	*%	1%	1%
Lindsey Graham	7	2	-	-	4	3	2	4	4	2
	1%	1%			1%	1%	*%	1%	1%	1%
Don't know	458	139	170	159	176	188	188	172	194	125
	57%	49%	53%	56%	56%	55%	51%	49%	55%	51%

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

8. OTHER CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Jeb Bush	62	38	37	46	42	33	28	24	34	48	35	27	32	16	10	27	35	
	8%	7%	8%	9%	9%	7%	6%	5%	8%	9%	9%	6%	8%	9%	6%	10%	7%	
Marco Rubio	55	28	29	33	36	30	24	21	33	46	30	25	28	13	14	31	24	
	7%	5%	6%	6%	7%	6%	5%	5%	7%	8%	8%	6%	7%	7%	8%	11%	5%	
Hillary Clinton	48	35	26	33	19	31	33	34	30	25	15	33	31	13	4	15	33	
	6%	7%	5%	6%	4%	7%	8%	7%	7%	4%	4%	8%	8%	7%	2%	5%	6%	
Ben Carson	39	20	19	24	29	24	18	15	17	29	22	16	18	12	7	12	27	
	5%	4%	4%	5%	6%	5%	4%	3%	4%	5%	6%	4%	4%	6%	4%	4%	5%	
Rand Paul	33	14	23	24	24	13	14	12	19	24	18	15	11	11	11	8	25	
	4%	3%	5%	5%	5%	3%	3%	3%	4%	4%	5%	4%	3%	6%	6%	3%	5%	
Mike Huckabee	33	14	12	20	22	22	15	17	16	25	17	16	11	9	11	11	22	
	4%	3%	3%	4%	5%	5%	3%	4%	4%	4%	4%	4%	3%	5%	6%	4%	4%	
Bernie Sanders	29	19	13	12	13	15	13	14	13	14	9	20	26	3	-	10	19	
	4%	4%	3%	2%	3%	3%	3%	3%	3%	2%	2%	5%	7%	2%		3%	4%	
Scott Walker	28	16	18	18	23	14	11	12	18	21	14	15	13	10	6	14	14	
	4%	3%	4%	3%	5%	3%	3%	3%	4%	4%	4%	4%	3%	5%	3%	5%	3%	
Ted Cruz	21	10	10	12	15	11	7	9	11	12	13	8	6	7	7	4	17	
	3%	2%	2%	2%	3%	2%	2%	2%	2%	2%	3%	2%	1%	4%	4%	1%	3%	
Donald Trump	21	5	13	14	16	12	10	12	13	16	8	13	8	5	6	5	15	
	3%	1%	3%	3%	3%	3%	2%	3%	3%	3%	2%	3%	2%	3%	3%	2%	3%	
Carly Fiorina	17	10	13	10	12	10	6	7	8	12	8	9	9	4	3	9	8	
	2%	2%	3%	2%	2%	2%	1%	2%	2%	2%	2%	2%	2%	2%	2%	3%	2%	
Chris Christie	14	9	12	12	9	7	9	8	9	9	5	9	6	4	2	1	13	
	2%	2%	2%	2%	2%	1%	2%	2%	2%	2%	1%	2%	1%	2%	1%	*	2%	
Bobby Jindal	11	5	4	5	7	6	5	6	6	3	5	6	3	3	4	2	9	
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	2%	1%	2%	
Martin O'Malley	10	6	5	4	4	4	7	7	5	4	3	7	7	2	1	-	10	
	1%	1%	1%	1%	1%	1%	2%	2%	1%	1%	1%	2%	2%	1%	1%		2%	
John Kasich	9	4	7	6	5	4	4	3	6	5	5	5	3	2	2	2	7	
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	1%	1%	1%	1%	
Rick Santorum	9	6	5	7	6	4	6	4	6	8	6	4	6	1	2	2	7	
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	*	1%	1%	1%	
Rick Perry	8	3	4	6	6	4	4	3	5	4	8	1	3	4	2	2	6	
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	*	1%	2%	1%	1%	1%	
Jim Webb	7	4	3	3	4	4	5	6	4	4	3	4	3	4	-	1	6	
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%			*	1%	
Lindsey Graham	7	5	7	7	3	4	5	3	3	5	3	4	7	-	-	-	7	
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%					1%	
Don't know	458	319	288	298	281	270	270	285	264	333	223	235	223	91	103	156	302	
	57%	62%	60%	57%	57%	58%	62%	63%	59%	59%	57%	57%	57%	50%	59%	55%	58%	

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

7/8. FIRST CHOICE OR CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE			GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Hillary Clinton	269	123	147	180	21	54	83	97	48	63	35	61	41	21	50	107	56	56	
	34%	31%	36%	29%	37%	56%	27%	32%	38%	35%	36%	34%	29%	25%	39%	34%	31%	31%	
Marco Rubio	108	55	53	98	10	1	51	47	13	23	17	24	16	14	14	40	23	31	
	13%	14%	13%	16%	18%	1%	16%	16%	11%	13%	17%	14%	12%	17%	11%	13%	13%	17%	
Jeb Bush	101	53	47	83	12	7	45	38	15	20	12	23	17	14	9	46	19	26	
	13%	13%	12%	14%	20%	7%	15%	12%	12%	11%	12%	13%	12%	17%	7%	15%	11%	14%	
Ben Carson	70	35	35	57	3	5	32	25	8	18	9	18	11	7	8	30	17	16	
	9%	9%	9%	9%	5%	5%	10%	8%	6%	10%	9%	10%	8%	8%	6%	10%	9%	9%	
Scott Walker	66	34	32	54	6	3	30	24	6	18	8	9	16	10	3	25	21	17	
	8%	9%	8%	9%	11%	3%	10%	8%	5%	10%	8%	5%	11%	12%	2%	8%	11%	10%	
Mike Huckabee	61	26	35	55	1	3	22	33	8	22	6	7	15	4	7	24	20	10	
	8%	7%	9%	9%	2%	3%	7%	11%	6%	12%	6%	4%	11%	5%	5%	8%	11%	6%	
Bernie Sanders	57	31	26	52	1	1	28	24	8	13	5	14	11	7	9	21	16	11	
	7%	8%	6%	8%	2%	2%	9%	8%	6%	7%	5%	8%	8%	8%	7%	7%	9%	6%	
Rand Paul	55	37	18	48	0	-	35	13	5	11	2	23	10	4	10	25	14	6	
	7%	9%	4%	8%	1%	-	11%	4%	4%	6%	2%	13%	7%	5%	8%	8%	8%	3%	
Ted Cruz	48	34	14	42	1	1	30	12	1	9	4	14	12	8	6	19	10	12	
	6%	9%	3%	7%	1%	1%	10%	4%	1%	5%	4%	8%	9%	10%	5%	6%	6%	7%	
Chris Christie	30	17	13	23	0	4	15	8	2	6	6	7	4	6	3	9	6	12	
	4%	4%	3%	4%	*%	4%	5%	3%	1%	3%	6%	4%	3%	8%	2%	3%	3%	7%	
Donald Trump	28	13	15	17	0	5	9	8	3	9	3	8	4	1	5	13	6	4	
	3%	3%	4%	3%	1%	5%	3%	3%	2%	5%	3%	4%	3%	1%	4%	4%	3%	2%	
Carly Fiorina	23	12	10	16	3	1	11	6	4	6	1	4	5	3	3	11	5	4	
	3%	3%	3%	3%	5%	1%	3%	2%	3%	3%	1%	2%	4%	4%	2%	4%	3%	2%	
John Kasich	20	11	9	19	-	1	11	8	2	6	1	4	5	2	1	7	9	3	
	3%	3%	2%	3%	-	1%	4%	3%	2%	4%	1%	2%	4%	2%	1%	2%	5%	2%	
Martin O'Malley	15	7	8	11	1	2	4	7	2	4	2	3	3	1	4	6	3	3	
	2%	2%	2%	2%	2%	2%	1%	2%	2%	2%	2%	2%	2%	1%	3%	2%	2%	2%	
Bobby Jindal	14	9	5	10	-	1	7	3	1	3	1	3	5	1	1	9	2	2	
	2%	2%	1%	2%	-	1%	2%	1%	1%	2%	1%	2%	4%	2%	1%	3%	1%	1%	
Jim Webb	13	8	5	8	0	2	5	3	-	4	1	2	4	1	1	5	5	2	
	2%	2%	1%	1%	*%	3%	2%	1%	-	2%	1%	1%	3%	1%	1%	1%	3%	1%	
Rick Perry	11	8	4	8	-	1	7	2	-	4	-	5	3	-	2	6	3	-	
	1%	2%	1%	1%	-	1%	2%	1%	-	2%	-	3%	2%	-	1%	2%	2%	-	
Rick Santorum	11	7	5	10	-	1	7	3	-	3	2	4	2	1	2	4	3	3	
	1%	2%	1%	2%	-	1%	2%	1%	-	1%	2%	1%	2%	1%	1%	1%	1%	2%	
Lindsey Graham	9	3	6	6	2	3	3	3	3	3	-	1	2	-	3	2	4	-	
	1%	1%	1%	1%	3%	3%	1%	1%	2%	2%	-	1%	1%	-	2%	1%	2%	-	
Don't know	231	109	122	169	22	32	78	91	49	44	29	47	39	23	42	86	51	52	
	29%	27%	30%	28%	39%	33%	25%	30%	39%	24%	29%	27%	28%	28%	33%	28%	28%	29%	

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?
8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

7/8. FIRST CHOICE OR CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	269	57	40	55	26	23	46	194	25	200	45	59	211
	34%	41%	26%	33%	20%	7%	27%	68%	8%	71%	23%	13%	58%
Marco Rubio	108	19	26	28	22	88	10	9	88	8	12	101	7
	13%	13%	17%	17%	16%	28%	6%	3%	27%	3%	6%	23%	2%
Jeb Bush	101	14	23	23	21	66	15	17	69	12	20	76	24
	13%	10%	15%	14%	15%	21%	9%	6%	21%	4%	10%	17%	7%
Ben Carson	70	13	9	16	15	50	9	9	53	7	10	62	9
	9%	10%	6%	10%	11%	16%	5%	3%	16%	3%	5%	14%	2%
Scott Walker	66	7	15	16	12	49	7	4	53	2	11	53	12
	8%	5%	9%	9%	9%	16%	4%	2%	16%	1%	5%	12%	3%
Mike Huckabee	61	10	19	9	12	46	11	2	46	3	13	52	10
	8%	7%	13%	5%	9%	15%	6%	1%	14%	1%	6%	12%	3%
Bernie Sanders	57	17	7	20	7	2	9	45	5	47	5	3	54
	7%	12%	4%	12%	5%	1%	5%	16%	2%	17%	3%	1%	15%
Rand Paul	55	6	8	17	17	32	15	5	31	8	15	46	9
	7%	4%	5%	10%	13%	10%	9%	2%	10%	3%	8%	10%	2%
Ted Cruz	48	4	6	13	15	39	7	2	40	3	5	43	5
	6%	3%	4%	8%	11%	12%	4%	1%	12%	1%	2%	10%	1%
Chris Christie	30	2	6	6	8	12	5	12	12	7	10	22	8
	4%	1%	4%	4%	6%	4%	3%	4%	4%	3%	5%	5%	2%
Donald Trump	28	1	6	4	5	13	8	7	13	7	7	17	10
	3%	1%	4%	2%	4%	4%	4%	2%	4%	3%	3%	4%	3%
Carly Fiorina	23	4	1	6	4	14	3	4	15	6	2	19	4
	3%	3%	1%	4%	3%	4%	2%	1%	5%	2%	1%	4%	1%
John Kasich	20	4	4	8	3	9	4	8	10	8	3	15	6
	3%	3%	3%	5%	2%	3%	2%	3%	3%	3%	1%	3%	2%
Martin O'Malley	15	4	3	4	-	2	-	13	2	10	3	4	11
	2%	3%	2%	2%	-	1%	-	5%	1%	3%	2%	1%	3%
Bobby Jindal	14	2	1	4	3	11	-	2	13	1	-	13	1
	2%	1%	1%	2%	2%	3%	-	1%	4%	*%	-	3%	*%
Jim Webb	13	2	1	4	1	5	6	2	4	7	1	6	7
	2%	1%	1%	2%	1%	1%	4%	1%	1%	3%	1%	1%	2%
Rick Perry	11	-	2	4	3	10	-	1	11	-	-	10	2
	1%	-	1%	2%	2%	3%	-	*%	4%	-	-	2%	1%
Rick Santorum	11	-	3	2	5	8	2	1	9	2	-	8	3
	1%	-	2%	1%	3%	3%	1%	*%	3%	1%	-	2%	1%
Lindsey Graham	9	1	1	1	1	7	-	1	8	-	1	6	3
	1%	1%	1%	1%	1%	2%	-	*%	2%	-	1%	1%	1%
Don't know	231	41	48	36	39	93	69	54	84	51	96	136	95
	29%	30%	31%	22%	29%	29%	40%	19%	26%	18%	49%	31%	26%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

7/8. FIRST CHOICE OR CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	269	39	123	94	8	15	5	40	108	78	229	27	222	18	11
	34%	13%	41%	68%	4%	16%	10%	36%	60%	83%	65%	7%	100%	6%	4%
Marco Rubio	108	71	29	5	65	22	5	5	6	3	13	92	5	98	6
	13%	23%	10%	3%	31%	23%	9%	4%	3%	3%	4%	24%	2%	34%	2%
Jeb Bush	101	54	39	4	46	19	4	11	15	1	25	70	12	80	7
	13%	17%	13%	3%	22%	20%	8%	10%	8%	1%	7%	18%	5%	28%	3%
Ben Carson	70	45	19	3	40	9	4	5	8	-	10	56	6	61	3
	9%	14%	6%	2%	19%	9%	8%	5%	5%		3%	15%	3%	21%	1%
Scott Walker	66	47	15	2	38	11	5	2	3	1	8	54	1	61	4
	8%	15%	5%	1%	18%	11%	10%	2%	2%	1%	2%	14%	*%	21%	2%
Mike Huckabee	61	41	12	5	34	11	6	4	2	-	4	55	3	56	2
	8%	13%	4%	4%	16%	11%	13%	4%	1%		1%	14%	1%	19%	1%
Bernie Sanders	57	-	23	32	-	2	-	8	17	27	51	5	25	-	3
	7%		8%	23%		2%		7%	10%	29%	15%	1%	11%		1%
Rand Paul	55	36	12	5	24	8	10	6	2	2	12	39	6	46	1
	7%	11%	4%	4%	11%	8%	19%	5%	1%	2%	3%	10%	2%	16%	*%
Ted Cruz	48	38	6	1	32	6	6	1	2	-	4	44	1	46	1
	6%	12%	2%	1%	15%	6%	11%	1%	1%		1%	11%	1%	16%	*%
Chris Christie	30	8	18	3	6	6	1	4	9	3	15	15	3	22	4
	4%	3%	6%	2%	3%	6%	2%	4%	5%	3%	4%	4%	2%	8%	2%
Donald Trump	28	13	10	4	8	5	2	5	7	-	10	17	7	20	1
	3%	4%	3%	3%	4%	5%	4%	5%	4%		3%	5%	3%	7%	*%
Carly Fiorina	23	11	9	2	9	5	1	2	2	2	10	10	4	17	1
	3%	3%	3%	1%	4%	5%	2%	2%	1%	2%	3%	3%	2%	6%	*%
John Kasich	20	9	9	2	6	3	2	1	6	2	8	13	3	17	-
	3%	3%	3%	1%	3%	3%	4%	1%	3%	2%	2%	3%	1%	6%	
Martin O'Malley	15	1	6	8	1	1	-	-	5	8	10	3	9	1	-
	2%	*%	2%	6%	1%	1%			3%	9%	3%	1%	4%	*%	
Bobby Jindal	14	11	2	1	10	1	-	-	1	1	1	13	1	13	-
	2%	3%	1%	1%	5%	1%			1%	1%	*%	3%	*%	4%	
Jim Webb	13	3	7	3	2	2	-	6	2	0	11	2	6	1	-
	2%	1%	2%	2%	1%	3%		6%	1%	*%	3%	1%	3%	*%	
Rick Perry	11	8	2	1	8	2	-	-	1	-	1	9	1	10	-
	1%	3%	1%	1%	4%	2%			1%		*%	2%	1%	4%	
Rick Santorum	11	7	3	1	7	1	-	2	1	-	2	9	-	10	1
	1%	2%	1%	1%	4%	1%		2%	1%		1%	2%		4%	*%
Lindsey Graham	9	2	5	-	2	4	-	-	1	-	1	7	3	5	1
	1%	1%	2%		1%	4%			1%		*%	2%	1%	2%	*%
Don't know	231	94	84	24	58	29	19	41	44	7	72	122	-	-	231
	29%	30%	28%	18%	28%	30%	38%	37%	24%	8%	20%	32%			90%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

7/8. FIRST CHOICE OR CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	269	19	10	3	2	6	7	9	6	8	15	26	20	85	109
	34%	19%	9%	4%	5%	9%	9%	29%	12%	5%	10%	26%	28%	68%	68%
Marco Rubio	108	40	108	26	13	14	23	3	13	47	41	5	5	2	7
	13%	40%	100%	40%	26%	23%	33%	10%	24%	30%	26%	5%	7%	2%	4%
Jeb Bush	101	101	40	11	4	14	11	7	3	37	30	11	4	4	13
	13%	100%	37%	17%	8%	22%	15%	22%	5%	23%	19%	11%	5%	3%	8%
Ben Carson	70	11	23	12	12	14	70	2	11	24	26	7	2	3	6
	9%	11%	22%	19%	24%	22%	100%	6%	21%	15%	16%	7%	3%	2%	4%
Scott Walker	66	11	26	66	12	8	12	4	9	26	23	4	3	2	2
	8%	11%	24%	100%	25%	13%	18%	13%	17%	16%	15%	4%	4%	2%	1%
Mike Huckabee	61	14	14	8	7	61	14	2	6	20	27	4	7	1	2
	8%	14%	13%	12%	15%	100%	19%	6%	11%	12%	17%	4%	10%	1%	1%
Bernie Sanders	57	2	1	1	1	1	1	1	2	1	1	6	3	23	21
	7%	2%	1%	2%	2%	2%	1%	3%	3%	1%	1%	6%	4%	19%	13%
Rand Paul	55	3	13	9	10	6	11	5	55	21	11	13	2	2	3
	7%	3%	12%	14%	21%	10%	16%	16%	100%	13%	7%	13%	3%	2%	2%
Ted Cruz	48	4	13	12	48	7	12	4	10	28	11	5	2	1	1
	6%	4%	12%	18%	100%	12%	16%	13%	19%	18%	7%	5%	3%	1%	1%
Chris Christie	30	7	3	4	4	2	2	30	5	9	3	3	2	4	8
	4%	7%	3%	6%	8%	3%	3%	100%	9%	6%	2%	3%	3%	4%	5%
Donald Trump	28	4	5	2	5	3	8	2	3	5	9	6	2	3	4
	3%	4%	5%	2%	11%	5%	12%	6%	6%	3%	5%	6%	3%	2%	3%
Carly Fiorina	23	2	6	7	3	3	6	1	3	6	8	3	-	2	2
	3%	2%	5%	10%	5%	5%	9%	3%	5%	4%	5%	3%	-	2%	1%
John Kasich	20	3	3	3	3	2	1	-	2	4	5	4	-	3	5
	3%	3%	3%	4%	6%	3%	1%	-	3%	3%	3%	4%	-	2%	3%
Martin O'Malley	15	1	-	-	-	1	2	0	-	-	2	-	-	7	6
	2%	1%	-	-	-	2%	3%	1%	-	-	1%	-	-	5%	4%
Bobby Jindal	14	1	3	4	3	2	6	2	3	8	3	-	-	1	1
	2%	1%	3%	6%	6%	3%	8%	7%	5%	5%	2%	-	-	1%	1%
Jim Webb	13	1	-	1	1	1	1	-	-	2	2	5	1	0	2
	2%	1%	-	2%	3%	2%	2%	-	-	1%	2%	5%	1%	*%	1%
Rick Perry	11	2	3	3	5	2	4	2	3	8	3	-	-	-	1
	1%	2%	3%	5%	10%	4%	5%	6%	5%	5%	2%	-	-	-	1%
Rick Santorum	11	3	3	2	2	2	2	3	2	5	4	2	-	-	1
	1%	3%	3%	4%	5%	3%	2%	9%	3%	3%	2%	2%	-	-	1%
Lindsey Graham	9	4	3	2	2	1	2	2	1	1	6	-	-	1	-
	1%	4%	3%	3%	4%	2%	3%	6%	2%	1%	4%	-	-	1%	-
Don't know	231	-	-	-	-	-	-	-	-	42	51	36	33	24	30
	29%	-	-	-	-	-	-	-	-	26%	32%	36%	47%	19%	19%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

7/8. FIRST CHOICE OR CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	269	10	7	5	20	15	12	76	80	38	105	164
	34%	9%	6%	6%	30%	21%	34%	68%	68%	67%	30%	36%
Marco Rubio	108	32	31	25	3	5	2	3	2	4	59	49
	13%	29%	25%	30%	4%	7%	6%	3%	2%	7%	17%	11%
Jeb Bush	101	27	20	19	5	8	3	5	8	5	51	50
	13%	25%	17%	22%	7%	11%	8%	4%	6%	8%	14%	11%
Ben Carson	70	18	21	12	5	2	2	3	4	2	42	29
	9%	16%	17%	14%	7%	3%	6%	3%	3%	4%	12%	6%
Scott Walker	66	12	26	11	1	2	4	2	2	-	30	36
	8%	10%	22%	14%	1%	3%	11%	2%	2%	-	9%	8%
Mike Huckabee	61	11	27	9	3	7	1	-	2	-	33	29
	8%	10%	22%	10%	4%	9%	4%	-	2%	-	9%	6%
Bernie Sanders	57	1	-	1	4	4	1	16	19	9	17	40
	7%	1%	-	1%	6%	6%	3%	14%	16%	17%	5%	9%
Rand Paul	55	15	13	5	11	4	1	2	3	-	29	26
	7%	13%	10%	6%	16%	6%	3%	2%	3%	-	8%	6%
Ted Cruz	48	10	17	11	4	2	1	1	1	-	28	20
	6%	9%	14%	14%	6%	3%	3%	1%	1%	-	8%	5%
Chris Christie	30	4	6	2	2	1	2	2	2	8	9	21
	4%	4%	5%	2%	3%	2%	6%	2%	2%	14%	3%	5%
Donald Trump	28	5	6	3	3	5	-	3	3	1	16	11
	3%	4%	5%	3%	5%	7%	-	2%	3%	2%	5%	2%
Carly Fiorina	23	2	10	2	2	-	1	4	-	-	10	12
	3%	2%	8%	2%	3%	-	3%	3%	-	-	3%	3%
John Kasich	20	3	5	1	1	2	1	2	5	1	13	8
	3%	3%	4%	1%	1%	3%	3%	2%	4%	2%	4%	2%
Martin O'Malley	15	1	-	1	-	-	-	4	7	2	6	9
	2%	1%	-	1%	-	-	-	3%	6%	3%	2%	2%
Bobby Jindal	14	3	7	1	-	-	-	1	-	1	11	3
	2%	3%	5%	1%	-	-	-	1%	-	2%	3%	1%
Jim Webb	13	-	4	1	2	3	1	0	2	-	3	10
	2%	-	3%	1%	3%	4%	3%	*%	2%	-	1%	2%
Rick Perry	11	5	6	-	-	-	-	-	1	-	8	3
	1%	4%	5%	-	-	-	-	-	1%	-	2%	1%
Rick Santorum	11	3	4	2	1	-	1	-	1	-	8	3
	1%	3%	3%	2%	1%	-	3%	-	1%	-	2%	1%
Lindsey Graham	9	4	3	-	-	-	-	-	1	-	4	5
	1%	4%	2%	-	-	-	-	-	1%	-	1%	1%
Don't know	231	37	26	30	27	30	12	25	21	7	88	144
	29%	33%	21%	36%	40%	44%	33%	23%	18%	13%	25%	32%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?
 8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

7/8. FIRST CHOICE OR CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	269	78	107	119	122	110	105	90	127	97
	34%	27%	33%	42%	39%	32%	29%	26%	36%	40%
Marco Rubio	108	47	44	31	31	51	65	61	44	22
	13%	16%	13%	11%	10%	15%	18%	18%	12%	9%
Jeb Bush	101	42	40	29	36	47	53	61	45	22
	13%	15%	12%	10%	11%	14%	14%	17%	13%	9%
Ben Carson	70	40	32	25	19	35	44	44	37	22
	9%	14%	10%	9%	6%	10%	12%	13%	11%	9%
Scott Walker	66	23	27	20	16	29	37	35	29	18
	8%	8%	8%	7%	5%	8%	10%	10%	8%	7%
Mike Huckabee	61	32	33	24	21	23	29	26	24	16
	8%	11%	10%	8%	7%	7%	8%	7%	7%	7%
Bernie Sanders	57	17	31	32	29	23	22	22	28	31
	7%	6%	10%	11%	9%	7%	6%	6%	8%	13%
Rand Paul	55	24	23	15	17	27	29	32	20	17
	7%	8%	7%	5%	5%	8%	8%	9%	6%	7%
Ted Cruz	48	29	26	18	17	25	33	32	22	19
	6%	10%	8%	6%	6%	7%	9%	9%	6%	8%
Chris Christie	30	8	10	5	9	11	10	12	9	9
	4%	3%	3%	2%	3%	3%	3%	3%	3%	4%
Donald Trump	28	18	9	9	7	13	12	12	9	7
	3%	6%	3%	3%	2%	4%	3%	4%	2%	3%
Carly Fiorina	23	11	8	10	7	12	14	14	12	8
	3%	4%	2%	4%	2%	3%	4%	4%	3%	3%
John Kasich	20	12	7	6	10	13	11	13	9	8
	3%	4%	2%	2%	3%	4%	3%	4%	2%	3%
Martin O'Malley	15	7	9	9	8	8	6	6	8	8
	2%	2%	3%	3%	3%	2%	2%	2%	2%	3%
Bobby Jindal	14	8	9	7	4	7	8	7	6	9
	2%	3%	3%	2%	1%	2%	2%	2%	2%	4%
Jim Webb	13	5	7	6	6	4	5	3	6	6
	2%	2%	2%	2%	2%	1%	1%	1%	2%	2%
Rick Perry	11	8	7	4	5	7	7	8	6	4
	1%	3%	2%	1%	2%	2%	2%	2%	2%	2%
Rick Santorum	11	4	5	3	5	6	4	7	5	3
	1%	2%	2%	1%	2%	2%	1%	2%	1%	1%
Lindsey Graham	9	2	-	-	4	4	2	5	5	2
	1%	1%			1%	1%	*%	1%	1%	1%
Don't know	231	71	86	74	93	88	101	93	100	57
	29%	25%	26%	26%	30%	26%	27%	26%	28%	24%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?

8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

7/8. FIRST CHOICE OR CHOICE(S) OPEN TO FOR PEOPLE WHO MAY RUN FOR PRESIDENT IN THE 2016 ELECTION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Hillary Clinton	269	191	163	151	147	160	164	179	143	172	101	168	169	63	27	96	173
	34%	37%	34%	29%	30%	35%	38%	40%	32%	31%	26%	41%	43%	35%	16%	34%	33%
Marco Rubio	108	61	64	76	77	57	43	46	64	86	63	45	48	32	22	59	48
	13%	12%	13%	15%	16%	12%	10%	10%	14%	15%	16%	11%	12%	18%	13%	21%	9%
Jeb Bush	101	58	60	72	65	54	48	40	55	79	58	43	51	26	19	43	58
	13%	11%	13%	14%	13%	12%	11%	9%	12%	14%	15%	10%	13%	14%	11%	15%	11%
Ben Carson	70	30	38	45	52	35	26	26	33	49	41	30	25	19	22	20	50
	9%	6%	8%	9%	11%	8%	6%	6%	7%	9%	10%	7%	6%	10%	13%	7%	10%
Scott Walker	66	43	38	46	49	37	29	30	36	48	31	35	29	17	20	22	44
	8%	8%	8%	9%	10%	8%	7%	7%	8%	9%	8%	8%	7%	9%	11%	8%	8%
Mike Huckabee	61	29	29	37	40	39	33	36	37	45	33	28	26	16	17	20	41
	8%	6%	6%	7%	8%	8%	8%	8%	8%	8%	9%	7%	9%	10%	7%	8%	8%
Bernie Sanders	57	40	26	26	29	34	35	35	29	27	17	40	46	11	1	15	43
	7%	8%	5%	5%	6%	7%	8%	8%	7%	5%	4%	10%	12%	6%	1%	5%	8%
Rand Paul	55	30	32	40	38	28	25	23	34	38	30	25	19	17	16	14	40
	7%	6%	7%	8%	8%	6%	6%	5%	8%	7%	8%	6%	5%	9%	9%	5%	8%
Ted Cruz	48	19	22	30	31	23	15	16	26	29	24	24	12	14	18	16	32
	6%	4%	5%	6%	6%	5%	3%	4%	6%	5%	6%	6%	3%	8%	10%	6%	6%
Chris Christie	30	22	21	25	21	19	20	18	21	21	15	15	13	9	6	4	26
	4%	4%	4%	5%	4%	4%	5%	4%	5%	4%	4%	4%	3%	5%	4%	2%	5%
Donald Trump	28	10	18	18	20	15	16	15	19	20	14	14	12	6	8	7	21
	3%	2%	4%	4%	4%	3%	4%	3%	4%	4%	4%	3%	3%	3%	5%	3%	4%
Carly Fiorina	23	12	15	12	16	11	8	9	11	15	10	12	11	6	4	13	9
	3%	2%	3%	2%	3%	2%	2%	2%	2%	3%	3%	3%	3%	2%	2%	5%	2%
John Kasich	20	9	14	15	11	8	10	7	12	13	10	11	11	5	4	2	18
	3%	2%	3%	3%	2%	2%	2%	2%	3%	2%	2%	3%	3%	2%	1%	3%	3%
Martin O'Malley	15	8	6	6	7	7	9	9	7	7	7	8	9	3	3	1	14
	2%	2%	1%	1%	1%	1%	2%	2%	2%	1%	2%	2%	2%	2%	2%	*	3%
Bobby Jindal	14	6	5	7	10	6	6	7	8	5	7	7	4	3	6	4	10
	2%	1%	1%	1%	2%	1%	1%	2%	2%	1%	2%	2%	1%	2%	3%	1%	2%
Jim Webb	13	8	6	7	7	9	8	10	7	7	3	10	7	5	1	2	11
	2%	1%	1%	1%	1%	2%	2%	2%	2%	1%	1%	2%	2%	3%	1%	1%	2%
Rick Perry	11	4	5	7	7	5	5	4	6	7	9	3	4	5	3	4	7
	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	1%	1%	3%	2%	2%	1%
Rick Santorum	11	7	6	8	6	5	7	4	6	9	6	6	8	1	2	3	8
	1%	1%	1%	1%	1%	1%	2%	1%	1%	2%	1%	1%	2%	*	1%	1%	1%
Lindsey Graham	9	7	9	9	5	5	7	4	4	7	4	5	8	-	1	-	9
	1%	1%	2%	2%	1%	1%	2%	1%	1%	1%	1%	1%	2%		1%		2%
Don't know	231	160	146	157	138	144	130	138	131	174	123	108	103	40	61	82	149
	29%	31%	30%	30%	28%	31%	30%	31%	29%	31%	32%	26%	26%	22%	35%	29%	29%

7. Looking ahead to the 2016 election for president, among the following people who may run for President of the United States, who would be your first choice?
 8. And because a lot could happen between now and then, which other candidates would you be open to voting for? I can re-read the list if you'd like.

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- ABORTION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	543	246	297	413	31	68	191	223	92	125	80	104	95	46	88	203	126	127
	68%	62%	73%	67%	55%	70%	62%	73%	73%	69%	81%	59%	68%	56%	69%	65%	69%	70%
Critically Important	273	112	162	213	18	32	86	127	47	70	44	43	46	23	38	100	69	67
	34%	28%	40%	35%	32%	33%	28%	42%	38%	39%	44%	24%	33%	28%	30%	32%	38%	37%
Among those that are important	270	134	136	201	13	36	105	96	45	54	36	61	50	23	50	103	57	60
	34%	34%	34%	33%	23%	37%	34%	32%	36%	30%	37%	34%	36%	28%	39%	33%	31%	33%
Not among the important ones	261	154	107	199	26	29	119	80	33	55	19	73	45	36	40	108	57	55
	32%	38%	27%	33%	45%	30%	38%	27%	27%	31%	19%	41%	32%	44%	31%	35%	31%	30%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

9. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- ABORTION
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	543	96	117	101	85	216	111	195	222	194	127	292	251
	68%	70%	76%	60%	63%	68%	65%	68%	68%	69%	64%	66%	69%
Critically Important	273	49	73	41	42	122	50	94	120	99	55	147	126
	34%	35%	47%	24%	31%	38%	29%	33%	37%	35%	28%	33%	35%
Among those that are important	270	47	44	61	42	94	61	101	102	95	72	145	125
	34%	34%	28%	36%	31%	29%	36%	35%	32%	34%	36%	33%	34%
Not among the important ones	261	42	37	67	50	102	60	90	102	87	71	150	111
	32%	30%	24%	40%	37%	32%	35%	32%	32%	31%	36%	34%	31%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- ABORTION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	543	214	199	98	146	62	33	74	121	68	246	259	157	190	171
	68%	69%	66%	71%	70%	63%	65%	68%	67%	72%	70%	67%	71%	66%	67%
Critically Important	273	126	84	48	90	28	19	29	55	35	119	144	79	97	89
	34%	40%	28%	35%	43%	28%	38%	26%	31%	38%	34%	37%	36%	34%	35%
Among those that are important	270	88	115	50	56	34	13	45	66	33	127	115	78	94	81
	34%	28%	38%	36%	27%	35%	26%	42%	37%	35%	36%	30%	35%	33%	32%
Not among the important ones	261	98	104	41	64	36	18	35	59	26	107	127	65	98	85
	32%	31%	34%	29%	30%	37%	35%	32%	33%	28%	30%	33%	29%	34%	33%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- ABORTION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	543	69	78	40	24	48	51	25	36	101	115	61	50	74	121	
	68%	69%	73%	60%	51%	79%	72%	83%	67%	63%	73%	61%	71%	59%	75%	
Critically Important	273	34	39	23	13	33	25	6	16	50	72	25	25	34	60	
	34%	34%	36%	35%	28%	53%	36%	20%	30%	32%	45%	25%	35%	27%	38%	
Among those that are important	270	35	39	17	11	16	25	19	20	51	43	36	25	40	61	
	34%	35%	36%	26%	23%	26%	36%	63%	36%	32%	27%	36%	35%	32%	38%	
Not among the important ones	261	32	30	26	24	13	20	5	18	58	43	39	21	51	39	
	32%	31%	27%	40%	49%	21%	28%	17%	33%	37%	27%	39%	29%	41%	25%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- ABORTION
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	543	72	85	59	44	46	20	71	82	42	259	285
	68%	64%	69%	71%	66%	67%	59%	64%	69%	76%	73%	63%
Critically Important	273	33	52	37	20	20	9	33	41	20	150	123
	34%	30%	42%	44%	31%	29%	26%	30%	35%	36%	42%	27%
Among those that are important	270	38	33	22	24	26	11	38	41	22	109	161
	34%	34%	27%	27%	36%	38%	32%	34%	34%	40%	31%	36%
Not among the important ones	261	40	38	24	23	23	14	41	36	14	96	165
	32%	36%	31%	29%	34%	33%	41%	36%	31%	24%	27%	37%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

9. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- ABORTION
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	543	197	261	220	216	225	243	234	245	168
	68%	69%	81%	77%	69%	66%	66%	67%	69%	69%
Critically Important	273	93	161	131	112	106	113	125	122	91
	34%	33%	50%	46%	36%	31%	31%	36%	35%	38%
Among those that are important	270	103	100	89	104	120	129	109	122	76
	34%	36%	31%	31%	33%	35%	35%	31%	35%	31%
Not among the important ones	261	90	62	64	98	117	125	118	109	75
	32%	31%	19%	23%	31%	34%	34%	33%	31%	31%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

9. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- ABORTION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	543	347	282	323	327	318	301	310	298	375	273	270	262	126	119	181	362	
	68%	67%	59%	62%	67%	69%	69%	68%	66%	67%	70%	65%	66%	69%	68%	64%	69%	
Critically Important	273	180	112	142	161	168	160	148	151	182	137	136	141	59	57	96	177	
	34%	35%	23%	27%	33%	36%	37%	33%	34%	32%	35%	33%	36%	32%	33%	34%	34%	
Among those that are important	270	167	170	181	166	150	140	161	147	193	136	134	120	67	62	85	185	
	34%	32%	35%	35%	34%	33%	32%	36%	33%	34%	35%	32%	31%	37%	36%	30%	35%	
Not among the important ones	261	171	198	196	163	144	135	143	152	186	117	144	132	56	55	100	161	
	32%	33%	41%	38%	33%	31%	31%	32%	34%	33%	30%	35%	34%	31%	32%	36%	31%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

10. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	458	211	247	346	41	56	157	189	87	103	57	104	72	35	91	176	99	92
	57%	53%	61%	57%	71%	58%	51%	62%	70%	57%	57%	59%	51%	43%	71%	56%	54%	51%
Critically Important	201	81	120	150	22	26	57	93	49	45	26	47	23	11	49	80	35	37
	25%	20%	30%	25%	38%	26%	18%	31%	39%	25%	27%	27%	17%	13%	38%	26%	19%	20%
Among those that are important	257	130	127	196	19	30	100	96	39	58	30	57	48	25	42	95	64	55
	32%	33%	31%	32%	33%	31%	32%	32%	31%	32%	30%	32%	35%	30%	33%	31%	35%	30%
Not among the important ones	346	188	158	266	16	41	152	114	38	77	43	73	68	47	37	136	84	90
	43%	47%	39%	43%	29%	42%	49%	38%	30%	43%	43%	41%	49%	57%	29%	44%	46%	49%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

10. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- GAY RIGHTS
BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	458	94	90	92	63	132	102	211	132	207	119	203	254
	57%	68%	58%	55%	47%	42%	60%	74%	41%	74%	60%	46%	70%
Critically Important	201	50	43	34	20	55	29	112	52	107	42	81	120
	25%	36%	28%	20%	15%	17%	17%	39%	16%	38%	21%	18%	33%
Among those that are important	257	44	48	58	43	77	73	99	80	100	77	122	135
	32%	32%	31%	34%	32%	24%	43%	35%	25%	35%	39%	28%	37%
Not among the important ones	346	44	64	76	71	186	69	75	193	74	79	238	108
	43%	32%	42%	45%	53%	58%	40%	26%	59%	26%	40%	54%	30%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

10. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	458	132	189	111	80	47	24	71	124	82	264	159	165	123	140
	57%	42%	62%	80%	38%	48%	48%	65%	68%	87%	75%	41%	75%	43%	55%
Critically Important	201	56	70	61	34	17	7	21	57	49	132	60	90	45	53
	25%	18%	23%	44%	16%	17%	13%	19%	32%	52%	37%	16%	41%	16%	21%
Among those that are important	257	76	119	50	47	30	18	50	67	33	132	98	75	78	86
	32%	24%	39%	36%	22%	31%	35%	45%	37%	35%	37%	25%	34%	27%	34%
Not among the important ones	346	181	115	28	130	50	26	39	57	13	89	227	56	165	116
	43%	58%	38%	20%	62%	52%	52%	35%	32%	13%	25%	59%	25%	57%	45%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

10. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- GAY RIGHTS

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	458	56	50	22	12	26	31	13	25	58	74	58	43	89	122	
	57%	56%	47%	33%	25%	43%	44%	43%	45%	37%	46%	58%	61%	71%	76%	
Critically Important	201	23	19	8	4	14	14	3	10	20	34	16	13	44	67	
	25%	23%	18%	13%	8%	22%	20%	10%	18%	13%	22%	16%	19%	35%	42%	
Among those that are important	257	33	31	13	8	13	17	10	15	38	39	43	30	45	55	
	32%	33%	29%	20%	17%	20%	24%	34%	28%	24%	25%	43%	42%	36%	34%	
Not among the important ones	346	45	57	44	36	35	39	17	30	101	85	42	27	36	38	
	43%	44%	53%	67%	75%	57%	56%	57%	55%	63%	54%	42%	39%	29%	24%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

10. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- GAY RIGHTS

BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	458	53	46	33	46	41	15	85	86	40	200	258
	57%	47%	37%	40%	68%	59%	44%	76%	73%	71%	56%	57%
Critically Important	201	25	15	15	15	11	3	53	40	19	100	101
	25%	22%	13%	17%	23%	16%	8%	47%	34%	34%	28%	22%
Among those that are important	257	28	30	19	30	30	12	32	46	21	100	157
	32%	25%	25%	23%	45%	44%	35%	28%	39%	37%	28%	35%
Not among the important ones	346	59	77	50	21	28	20	27	31	16	154	192
	43%	53%	63%	60%	32%	41%	56%	24%	27%	29%	44%	43%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

10. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	458	154	192	193	210	198	194	190	219	156
	57%	54%	59%	68%	67%	58%	53%	54%	62%	64%
Critically Important	201	64	99	113	100	83	83	79	101	71
	25%	22%	31%	40%	32%	24%	23%	22%	29%	29%
Among those that are important	257	90	93	81	110	115	112	112	118	85
	32%	31%	29%	28%	35%	34%	30%	32%	33%	35%
Not among the important ones	346	132	131	91	104	144	174	161	135	87
	43%	46%	41%	32%	33%	42%	47%	46%	38%	36%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

10. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	458	304	265	264	248	259	264	268	239	302	204	254	258	95	81	167	291	
	57%	59%	55%	51%	51%	56%	60%	59%	53%	54%	52%	61%	65%	52%	46%	59%	56%	
Critically Important	201	137	102	88	101	118	118	122	100	130	86	115	129	35	26	78	123	
	25%	26%	21%	17%	21%	26%	27%	27%	22%	23%	22%	28%	33%	19%	15%	28%	23%	
Among those that are important	257	167	164	176	147	142	145	145	139	172	118	139	129	59	54	89	168	
	32%	32%	34%	34%	30%	31%	33%	32%	31%	31%	30%	34%	33%	33%	31%	32%	32%	
Not among the important ones	346	214	215	255	242	202	173	185	211	259	186	160	136	87	93	114	232	
	43%	41%	45%	49%	49%	44%	40%	41%	47%	46%	48%	39%	35%	48%	54%	41%	44%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

11. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- EDUCATION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	758	364	394	580	55	94	285	294	124	173	97	168	124	72	123	300	167	169
	94%	91%	97%	95%	96%	97%	92%	97%	98%	96%	98%	95%	89%	87%	96%	96%	91%	93%
Critically Important	542	247	295	396	45	85	185	211	97	130	68	124	78	45	93	219	117	113
	67%	62%	73%	65%	79%	87%	60%	70%	77%	72%	69%	70%	56%	54%	72%	71%	64%	62%
Among those that are important	216	117	99	184	10	10	101	83	27	43	29	44	46	27	30	80	50	56
	27%	29%	24%	30%	17%	10%	33%	27%	21%	24%	29%	25%	33%	32%	24%	26%	27%	31%
Not among the important ones	46	35	10	33	2	3	24	9	2	7	2	9	16	11	5	12	16	13
	6%	9%	3%	5%	4%	3%	8%	3%	2%	4%	2%	5%	11%	13%	4%	4%	9%	7%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

11. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- EDUCATION
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	758	136	148	153	126	294	158	277	299	271	188	407	351
	94%	99%	96%	91%	94%	93%	92%	97%	92%	96%	95%	92%	97%
Critically Important	542	106	98	89	93	191	111	218	190	211	141	267	275
	67%	77%	64%	53%	69%	60%	65%	76%	59%	75%	71%	60%	76%
Among those that are important	216	30	49	64	33	104	46	59	109	60	47	140	76
	27%	22%	32%	38%	25%	33%	27%	21%	34%	21%	24%	32%	21%
Not among the important ones	46	2	7	16	9	23	13	8	25	10	10	34	11
	6%	1%	4%	9%	6%	7%	8%	3%	8%	4%	5%	8%	3%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

11. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- EDUCATION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	758	290	289	134	193	92	46	103	174	94	343	354	218	262	242
	94%	93%	95%	97%	92%	94%	90%	94%	97%	100%	97%	92%	98%	91%	94%
Critically Important	542	196	211	99	118	64	29	76	141	69	268	221	177	156	183
	67%	63%	70%	72%	56%	66%	57%	69%	78%	73%	76%	57%	80%	54%	71%
Among those that are important	216	94	78	35	75	28	17	27	33	25	74	133	41	106	59
	27%	30%	26%	25%	36%	28%	33%	24%	18%	27%	21%	34%	19%	37%	23%
Not among the important ones	46	22	15	4	16	6	5	7	6	-	10	32	4	25	14
	6%	7%	5%	3%	8%	6%	10%	6%	3%		3%	8%	2%	9%	6%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

11. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- EDUCATION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	758	98	100	57	38	58	64	28	47	141	154	90	68	120	157	
	94%	97%	93%	87%	79%	95%	91%	92%	86%	88%	97%	90%	96%	96%	98%	
Critically Important	542	70	58	26	19	39	41	18	28	88	103	57	54	94	124	
	67%	70%	54%	40%	39%	63%	58%	61%	52%	55%	65%	57%	77%	75%	77%	
Among those that are important	216	28	42	31	19	20	23	10	19	53	50	33	13	26	33	
	27%	28%	39%	48%	40%	32%	32%	31%	34%	33%	32%	33%	19%	21%	21%	
Not among the important ones	46	3	8	8	10	3	7	2	7	19	5	10	3	5	3	
	6%	3%	7%	13%	21%	5%	9%	8%	14%	12%	3%	10%	4%	4%	2%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

11. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- EDUCATION
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	758	106	112	77	65	62	30	109	114	54	335	423
	94%	95%	91%	92%	97%	91%	87%	97%	97%	98%	95%	94%
Critically Important	542	74	71	46	46	46	20	91	86	41	259	284
	67%	66%	58%	55%	68%	66%	57%	81%	73%	74%	73%	63%
Among those that are important	216	32	41	30	19	17	11	18	28	13	77	139
	27%	29%	33%	36%	28%	24%	30%	16%	24%	24%	22%	31%
Not among the important ones	46	6	11	7	2	6	5	3	4	1	19	27
	6%	5%	9%	8%	3%	9%	13%	3%	3%	2%	5%	6%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

11. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- EDUCATION
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	758	266	306	274	303	321	344	333	337	227
	94%	93%	94%	96%	96%	94%	94%	95%	95%	94%
Critically Important	542	193	216	201	255	246	248	239	253	163
	67%	67%	67%	71%	81%	72%	67%	68%	71%	67%
Among those that are important	216	73	90	73	47	74	96	94	84	64
	27%	26%	28%	26%	15%	22%	26%	27%	24%	26%
Not among the important ones	46	20	18	11	11	22	24	18	17	15
	6%	7%	6%	4%	4%	6%	6%	5%	5%	6%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

11. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- EDUCATION
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	758	492	453	484	455	438	414	425	421	531	368	390	377	171	157	263	495
	94%	95%	94%	93%	93%	95%	95%	94%	94%	95%	95%	94%	96%	94%	90%	94%	95%
Critically Important	542	349	326	342	287	296	295	303	290	379	264	278	290	110	101	193	349
	67%	67%	68%	66%	59%	64%	68%	67%	64%	68%	68%	67%	74%	60%	58%	69%	67%
Among those that are important	216	143	126	143	169	142	120	122	131	152	104	112	87	61	55	70	146
	27%	28%	26%	27%	34%	31%	27%	27%	29%	27%	27%	27%	22%	33%	32%	25%	28%
Not among the important ones	46	26	28	35	34	24	22	28	29	30	21	25	17	11	17	18	28
	6%	5%	6%	7%	7%	5%	5%	6%	6%	5%	5%	6%	4%	6%	10%	6%	5%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

12. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	778	382	397	596	55	92	300	296	124	175	97	172	135	76	126	302	178	173
	97%	96%	98%	97%	96%	95%	97%	98%	99%	97%	98%	97%	96%	92%	98%	97%	97%	95%
Critically Important	612	292	321	456	45	83	222	233	98	149	74	134	106	52	100	239	147	126
	76%	73%	79%	74%	78%	86%	72%	77%	78%	83%	74%	76%	76%	63%	78%	77%	80%	69%
Among those that are important	166	90	76	141	11	9	78	63	27	26	24	38	29	23	25	63	31	47
	21%	23%	19%	23%	18%	9%	25%	21%	21%	14%	24%	21%	20%	28%	20%	20%	17%	26%
Not among the important ones	26	18	8	16	2	5	10	7	1	5	2	5	5	7	2	9	5	9
	3%	4%	2%	3%	4%	5%	3%	2%	1%	3%	2%	3%	4%	8%	2%	3%	3%	5%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

12. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	778	134	152	162	132	309	162	278	316	273	190	429	349
	97%	97%	98%	96%	98%	97%	95%	97%	97%	97%	96%	97%	96%
Critically Important	612	105	119	117	102	241	126	223	244	219	150	333	279
	76%	76%	77%	70%	76%	76%	74%	78%	75%	78%	75%	75%	77%
Among those that are important	166	29	33	45	29	67	35	54	71	54	40	96	70
	21%	21%	21%	26%	22%	21%	21%	19%	22%	19%	20%	22%	19%
Not among the important ones	26	4	3	7	3	9	9	8	9	9	8	12	13
	3%	3%	2%	4%	2%	3%	5%	3%	3%	3%	4%	3%	4%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

12. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	778	303	291	134	204	95	48	103	175	92	342	375	217	277	248
	97%	97%	96%	97%	97%	97%	94%	94%	97%	98%	97%	97%	98%	96%	97%
Critically Important	612	245	227	104	159	73	38	81	144	73	266	295	178	214	197
	76%	78%	75%	75%	76%	75%	75%	74%	80%	77%	75%	76%	80%	74%	77%
Among those that are important	166	58	64	31	45	21	10	22	31	19	76	81	40	63	51
	21%	19%	21%	22%	21%	22%	19%	20%	17%	20%	21%	21%	18%	22%	20%
Not among the important ones	26	9	12	4	6	3	3	6	5	2	11	11	4	11	8
	3%	3%	4%	3%	3%	3%	6%	6%	3%	2%	3%	3%	2%	4%	3%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

12. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	778	98	104	64	47	59	68	28	53	153	156	92	70	122	156	
	97%	97%	96%	97%	98%	97%	96%	92%	96%	96%	98%	92%	99%	97%	97%	
Critically Important	612	81	80	47	31	47	57	23	39	117	125	69	58	98	126	
	76%	81%	74%	72%	64%	76%	81%	75%	71%	73%	79%	69%	82%	78%	78%	
Among those that are important	166	17	24	16	16	13	11	5	14	37	31	23	12	24	30	
	21%	16%	22%	25%	34%	21%	16%	18%	25%	23%	19%	23%	17%	19%	19%	
Not among the important ones	26	3	4	2	1	2	3	2	2	6	3	8	1	3	4	
	3%	3%	4%	3%	2%	3%	4%	8%	4%	4%	2%	8%	1%	3%	3%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

12. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	778	111	119	79	63	67	32	111	112	55	347	431
	97%	99%	98%	94%	94%	97%	92%	99%	95%	98%	98%	96%
Critically Important	612	86	97	58	45	58	23	90	93	40	292	320
	76%	77%	80%	69%	67%	84%	67%	81%	79%	71%	83%	71%
Among those that are important	166	25	22	20	18	9	9	20	19	15	55	111
	21%	22%	18%	25%	26%	13%	25%	18%	16%	27%	15%	25%
Not among the important ones	26	1	3	5	4	2	3	1	5	1	7	18
	3%	1%	2%	6%	6%	3%	8%	1%	5%	2%	2%	4%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

12. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	778	277	309	279	307	337	357	339	344	231
	97%	97%	96%	98%	98%	98%	97%	96%	97%	95%
Critically Important	612	223	239	223	246	294	290	283	274	188
	76%	78%	74%	78%	78%	86%	79%	80%	78%	77%
Among those that are important	166	54	70	56	61	43	67	56	70	43
	21%	19%	22%	20%	19%	13%	18%	16%	20%	18%
Not among the important ones	26	9	14	6	7	5	11	12	10	12
	3%	3%	4%	2%	2%	2%	3%	4%	3%	5%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

12. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	778	501	469	500	471	441	421	439	434	547	381	398	388	175	166	271	507	
	97%	97%	98%	96%	96%	96%	97%	97%	96%	98%	98%	96%	98%	96%	95%	96%	97%	
Critically Important	612	389	373	390	366	318	323	330	338	424	308	305	300	145	129	206	406	
	76%	75%	78%	75%	75%	69%	74%	73%	75%	76%	79%	74%	76%	80%	74%	73%	78%	
Among those that are important	166	112	96	110	105	123	99	110	96	123	73	93	88	29	36	64	102	
	21%	22%	20%	21%	21%	27%	23%	24%	21%	22%	19%	22%	22%	16%	21%	23%	19%	
Not among the important ones	26	17	11	20	19	20	15	13	16	14	9	17	6	7	8	10	16	
	3%	3%	2%	4%	4%	4%	3%	3%	4%	2%	2%	4%	2%	4%	5%	4%	3%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

13. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	681	333	348	530	47	69	263	267	104	159	85	138	125	69	100	262	164	154
	85%	83%	86%	86%	82%	71%	85%	88%	83%	88%	86%	78%	90%	84%	78%	84%	90%	85%
Critically Important	354	170	184	284	24	32	145	139	47	86	51	67	65	38	41	128	96	89
	44%	43%	46%	46%	42%	33%	47%	46%	37%	48%	52%	38%	46%	46%	32%	41%	52%	49%
Among those that are important	327	163	163	246	23	37	118	128	57	73	34	71	60	32	58	134	69	65
	41%	41%	40%	40%	41%	38%	38%	42%	45%	40%	34%	40%	43%	38%	46%	43%	37%	36%
Not among the important ones	123	66	57	83	10	29	47	36	22	21	14	39	14	13	28	49	19	27
	15%	17%	14%	14%	18%	29%	15%	12%	17%	12%	14%	22%	10%	16%	22%	16%	10%	15%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

13. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	681	120	136	142	115	288	139	231	287	226	167	389	292
	85%	87%	88%	84%	85%	91%	81%	81%	89%	80%	84%	88%	81%
Critically Important	354	52	84	75	69	174	70	101	170	99	85	217	137
	44%	38%	54%	44%	51%	55%	41%	35%	52%	35%	43%	49%	38%
Among those that are important	327	68	53	67	46	114	69	131	117	127	82	171	155
	41%	50%	34%	40%	34%	36%	40%	46%	36%	45%	41%	39%	43%
Not among the important ones	123	18	18	26	20	29	32	54	37	55	31	53	70
	15%	13%	12%	16%	15%	9%	19%	19%	11%	20%	16%	12%	19%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

13. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	681	280	256	109	193	87	47	86	150	74	287	345	182	264	207
	85%	90%	84%	78%	92%	90%	92%	79%	83%	78%	81%	89%	82%	92%	81%
Critically Important	354	165	124	47	119	48	26	42	66	30	123	207	90	157	98
	44%	53%	41%	34%	57%	49%	51%	39%	36%	32%	35%	54%	41%	55%	38%
Among those that are important	327	115	132	62	74	39	21	44	84	44	164	137	92	107	109
	41%	37%	43%	45%	35%	40%	42%	40%	46%	46%	46%	35%	41%	37%	43%
Not among the important ones	123	33	47	30	17	10	4	24	31	20	66	42	40	24	49
	15%	10%	16%	22%	8%	10%	8%	21%	17%	22%	19%	11%	18%	8%	19%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

13. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	681	90	103	59	46	55	66	27	50	143	146	79	60	101	130	
	85%	89%	96%	91%	96%	89%	94%	90%	91%	90%	92%	79%	84%	81%	81%	
Critically Important	354	51	59	30	28	33	42	9	29	83	91	42	28	42	58	
	44%	51%	55%	46%	58%	53%	59%	30%	53%	52%	58%	42%	40%	34%	36%	
Among those that are important	327	39	44	29	18	22	25	18	21	60	54	37	32	59	72	
	41%	38%	41%	45%	38%	36%	35%	60%	38%	37%	34%	37%	45%	47%	45%	
Not among the important ones	123	11	4	6	2	7	4	3	5	17	13	21	11	24	30	
	15%	11%	4%	9%	4%	11%	6%	10%	9%	10%	8%	21%	16%	19%	19%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

13. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	681	101	115	72	49	63	28	83	98	50	354	327
	85%	90%	94%	87%	72%	91%	79%	74%	84%	89%	100%	73%
Critically Important	354	54	71	49	21	32	17	34	45	22	354	-
	44%	49%	58%	58%	32%	47%	48%	30%	38%	40%	100%	-
Among those that are important	327	47	44	24	27	31	11	49	54	28	-	327
	41%	42%	36%	28%	40%	44%	31%	44%	45%	50%	-	73%
Not among the important ones	123	11	7	11	18	6	7	29	19	6	-	123
	15%	10%	6%	13%	28%	9%	21%	26%	16%	11%	-	27%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

13. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	681	251	267	239	256	287	314	302	304	198
	85%	88%	83%	84%	82%	84%	85%	86%	86%	81%
Critically Important	354	180	142	127	130	156	176	177	169	107
	44%	63%	44%	44%	41%	45%	48%	50%	48%	44%
Among those that are important	327	71	125	112	126	131	138	125	135	90
	41%	25%	39%	39%	40%	38%	37%	36%	38%	37%
Not among the important ones	123	35	57	46	58	56	54	49	50	45
	15%	12%	17%	16%	18%	16%	15%	14%	14%	19%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

13. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	681	429	414	442	425	394	367	378	377	483	341	340	329	151	155	240	441	
	85%	83%	86%	85%	87%	85%	84%	84%	84%	86%	87%	82%	83%	83%	89%	85%	84%	
Critically Important	354	174	212	228	225	199	178	177	185	247	198	156	152	80	102	140	214	
	44%	34%	44%	44%	46%	43%	41%	39%	41%	44%	51%	38%	39%	44%	59%	50%	41%	
Among those that are important	327	255	201	214	200	195	189	201	192	236	142	184	177	70	53	100	226	
	41%	49%	42%	41%	41%	42%	43%	44%	43%	42%	37%	44%	45%	39%	31%	36%	43%	
Not among the important ones	123	88	67	77	65	68	69	74	73	78	49	74	66	31	18	41	82	
	15%	17%	14%	15%	13%	15%	16%	16%	16%	14%	13%	18%	17%	17%	11%	15%	16%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

14. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	763	372	390	589	55	86	294	295	121	175	95	165	133	74	122	294	177	169
	95%	93%	96%	96%	96%	89%	95%	97%	96%	97%	96%	93%	95%	90%	95%	95%	97%	93%
Critically Important	558	270	288	423	45	68	210	213	88	125	75	110	104	56	79	220	128	132
	69%	68%	71%	69%	78%	70%	68%	70%	70%	70%	76%	62%	74%	68%	62%	71%	70%	72%
Among those that are important	204	102	102	166	10	19	84	82	33	49	20	54	30	18	43	74	50	38
	25%	26%	25%	27%	18%	19%	27%	27%	27%	27%	20%	31%	21%	22%	34%	24%	27%	21%
Not among the important ones	41	27	14	24	2	11	16	8	5	5	4	12	7	8	6	17	6	13
	5%	7%	4%	4%	4%	11%	5%	3%	4%	3%	4%	7%	5%	10%	5%	5%	3%	7%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

14. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- TAXES AND GOVERNMENT SPENDING
BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	763	134	151	158	129	312	160	260	318	259	186	427	336
	95%	97%	97%	94%	96%	98%	94%	91%	98%	92%	94%	97%	93%
Critically Important	558	88	118	106	100	259	115	164	263	164	130	343	216
	69%	64%	76%	63%	74%	82%	67%	57%	81%	58%	66%	78%	59%
Among those that are important	204	46	33	52	29	53	45	96	54	94	55	84	120
	25%	33%	21%	31%	21%	17%	27%	34%	17%	34%	28%	19%	33%
Not among the important ones	41	4	4	10	6	5	11	25	6	23	12	15	27
	5%	3%	3%	6%	4%	2%	6%	9%	2%	8%	6%	3%	7%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

14. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	763	303	286	124	205	97	48	102	167	83	329	377	205	280	241
	95%	97%	94%	90%	98%	99%	94%	93%	92%	88%	93%	98%	93%	97%	94%
Critically Important	558	254	198	70	175	75	42	65	115	42	211	307	136	223	181
	69%	81%	65%	51%	83%	77%	82%	60%	64%	45%	60%	79%	61%	77%	71%
Among those that are important	204	49	88	54	31	21	6	36	52	40	118	70	69	57	60
	25%	16%	29%	39%	15%	22%	12%	33%	29%	43%	33%	18%	31%	20%	23%
Not among the important ones	41	10	17	15	4	1	3	8	14	11	24	9	16	7	15
	5%	3%	6%	10%	2%	1%	6%	7%	8%	12%	7%	2%	7%	3%	6%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

14. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	763	101	106	65	48	61	69	28	54	156	156	90	70	111	149	
	95%	100%	98%	99%	100%	100%	99%	91%	98%	98%	99%	90%	99%	89%	93%	
Critically Important	558	79	90	53	44	49	55	19	45	133	126	64	51	65	99	
	69%	79%	83%	80%	91%	80%	78%	64%	82%	84%	80%	64%	72%	52%	62%	
Among those that are important	204	22	16	12	4	12	14	8	9	23	30	26	19	46	50	
	25%	21%	15%	18%	9%	20%	21%	27%	16%	14%	19%	26%	27%	37%	31%	
Not among the important ones	41	-	2	1	-	-	1	3	1	3	2	10	1	14	11	
	5%		2%	1%			1%	9%	2%	2%	1%	10%	1%	11%	7%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

14. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	763	111	121	80	63	66	31	100	110	50	340	422
	95%	99%	99%	96%	94%	96%	89%	90%	93%	90%	96%	94%
Critically Important	558	89	104	66	38	53	24	64	64	36	295	264
	69%	79%	85%	80%	57%	77%	67%	57%	55%	65%	83%	59%
Among those that are important	204	22	17	14	24	13	8	37	45	14	46	159
	25%	20%	14%	16%	36%	19%	22%	33%	38%	26%	13%	35%
Not among the important ones	41	1	1	3	4	3	4	12	8	5	14	27
	5%	1%	1%	4%	6%	4%	11%	10%	7%	10%	4%	6%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

14. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	763	275	308	268	298	328	357	337	339	223
	95%	96%	95%	94%	95%	96%	97%	96%	96%	92%
Critically Important	558	217	222	184	207	246	292	265	249	156
	69%	76%	69%	65%	66%	72%	79%	75%	70%	64%
Among those that are important	204	58	85	85	91	82	65	72	90	67
	25%	20%	26%	30%	29%	24%	18%	20%	26%	28%
Not among the important ones	41	11	16	16	16	14	11	15	15	20
	5%	4%	5%	6%	5%	4%	3%	4%	4%	8%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

14. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	763	487	455	494	464	434	406	426	423	539	379	384	376	168	169	263	500	
	95%	94%	95%	95%	95%	94%	93%	94%	94%	96%	97%	93%	95%	92%	97%	93%	96%	
Critically Important	558	341	336	375	351	312	266	293	310	403	298	260	255	131	138	199	360	
	69%	66%	70%	72%	72%	68%	61%	65%	69%	72%	77%	63%	65%	72%	79%	71%	69%	
Among those that are important	204	146	119	120	113	122	140	132	114	137	81	123	120	37	31	64	140	
	25%	28%	25%	23%	23%	26%	32%	29%	25%	24%	21%	30%	31%	20%	18%	23%	27%	
Not among the important ones	41	31	25	25	26	28	30	27	27	22	11	31	18	14	5	18	23	
	5%	6%	5%	5%	5%	6%	7%	6%	6%	4%	3%	7%	5%	8%	3%	7%	4%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

15. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	759	378	381	584	54	85	294	290	117	172	91	164	135	79	117	294	178	170
	94%	95%	94%	95%	94%	87%	95%	96%	93%	96%	92%	93%	97%	95%	91%	95%	97%	93%
Critically Important	543	270	273	414	41	59	208	206	78	124	71	115	99	56	77	208	130	127
	68%	68%	68%	68%	72%	60%	67%	68%	62%	69%	72%	65%	71%	68%	60%	67%	71%	70%
Among those that are important	216	109	108	170	12	26	87	83	40	48	20	50	36	23	40	86	48	43
	27%	27%	27%	28%	22%	27%	28%	27%	32%	27%	20%	28%	26%	28%	31%	28%	26%	24%
Not among the important ones	45	21	24	29	3	12	15	14	8	7	8	13	5	4	11	17	5	12
	6%	5%	6%	5%	6%	13%	5%	4%	7%	4%	8%	7%	3%	5%	9%	5%	3%	7%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

15. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	759	131	148	161	127	307	160	262	309	267	183	417	342
	94%	95%	96%	95%	94%	97%	94%	92%	95%	95%	92%	95%	94%
Critically Important	543	87	110	113	92	253	107	161	248	163	131	326	217
	68%	63%	71%	67%	68%	80%	62%	56%	76%	58%	66%	74%	60%
Among those that are important	216	44	38	48	35	54	53	101	62	104	51	91	125
	27%	32%	25%	28%	26%	17%	31%	35%	19%	37%	26%	21%	35%
Not among the important ones	45	7	7	8	8	11	11	23	15	14	16	24	21
	6%	5%	4%	5%	6%	3%	6%	8%	5%	5%	8%	5%	6%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

15. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	759	297	290	128	202	96	48	101	167	88	332	369	208	279	236
	94%	95%	96%	92%	96%	99%	94%	93%	93%	93%	94%	96%	94%	97%	92%
Critically Important	543	237	196	81	172	73	35	67	105	52	204	296	132	217	176
	68%	76%	65%	59%	82%	75%	69%	61%	58%	56%	58%	77%	59%	75%	69%
Among those that are important	216	60	94	47	30	23	13	35	62	35	128	73	77	62	60
	27%	19%	31%	34%	14%	24%	26%	32%	34%	37%	36%	19%	35%	21%	23%
Not among the important ones	45	16	13	11	8	1	3	8	13	7	21	17	13	9	20
	6%	5%	4%	8%	4%	1%	6%	7%	7%	7%	6%	4%	6%	3%	8%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

15. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55		159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%		100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	759	99	108	64	48	60	67	29	54		155	151	91	69	117	145
	94%	98%	100%	97%	100%	98%	96%	96%	98%		98%	96%	91%	97%	93%	91%
Critically Important	543	81	88	53	39	49	59	18	40		127	126	58	48	76	85
	68%	81%	82%	81%	82%	80%	84%	60%	72%		80%	80%	58%	68%	61%	53%
Among those that are important	216	18	19	11	9	11	8	11	14		29	25	33	20	41	60
	27%	17%	18%	16%	18%	18%	12%	36%	26%		18%	16%	33%	29%	33%	38%
Not among the important ones	45	2	-	2	-	1	3	1	1		4	7	9	2	8	15
	6%	2%		3%		2%	4%	4%	2%		2%	4%	9%	3%	7%	9%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

15. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	759	108	121	78	62	67	31	100	108	54	346	413
	94%	97%	99%	93%	92%	97%	89%	90%	92%	96%	98%	92%
Critically Important	543	91	101	62	36	49	22	58	66	38	297	246
	68%	81%	82%	74%	53%	71%	63%	52%	56%	67%	84%	55%
Among those that are important	216	18	20	16	26	18	9	42	43	16	49	167
	27%	16%	17%	19%	39%	26%	26%	38%	36%	29%	14%	37%
Not among the important ones	45	4	1	6	5	2	4	12	9	2	8	37
	6%	3%	1%	7%	8%	3%	11%	10%	8%	4%	2%	8%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

15. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	759	271	301	267	297	320	348	341	336	226
	94%	95%	93%	94%	95%	94%	95%	97%	95%	93%
Critically Important	543	208	206	185	208	234	261	282	237	157
	68%	73%	64%	65%	66%	68%	71%	80%	67%	65%
Among those that are important	216	63	95	82	89	86	87	60	98	69
	27%	22%	29%	29%	28%	25%	24%	17%	28%	28%
Not among the important ones	45	15	22	18	17	22	20	10	18	17
	6%	5%	7%	6%	5%	6%	5%	3%	5%	7%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

15. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	759	488	458	492	462	439	411	418	423	533	371	388	375	173	165	262	497	
	94%	94%	95%	95%	94%	95%	94%	92%	94%	95%	95%	94%	95%	95%	95%	93%	95%	
Critically Important	543	335	336	358	335	308	282	261	305	386	284	258	260	119	131	192	351	
	68%	65%	70%	69%	68%	67%	65%	58%	68%	69%	73%	62%	66%	65%	76%	68%	67%	
Among those that are important	216	153	121	134	127	130	129	157	118	148	86	130	116	54	34	70	146	
	27%	30%	25%	26%	26%	28%	30%	35%	26%	26%	22%	31%	29%	30%	19%	25%	28%	
Not among the important ones	45	30	23	27	28	23	25	35	27	28	19	26	19	9	9	19	26	
	6%	6%	5%	5%	6%	5%	6%	8%	6%	5%	5%	6%	5%	5%	5%	7%	5%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

16. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	753	361	392	575	55	89	281	294	122	176	95	161	128	71	121	290	176	166
	94%	90%	97%	94%	96%	91%	91%	97%	97%	98%	95%	91%	92%	87%	94%	93%	96%	91%
Critically Important	532	236	295	392	46	79	177	214	88	136	71	99	88	50	84	187	139	121
	66%	59%	73%	64%	81%	81%	57%	71%	70%	76%	72%	56%	63%	60%	66%	60%	76%	66%
Among those that are important	221	124	97	183	9	9	103	80	34	40	24	63	40	22	36	102	37	45
	27%	31%	24%	30%	15%	10%	33%	26%	27%	22%	24%	35%	29%	26%	28%	33%	20%	25%
Not among the important ones	51	39	13	38	2	9	29	9	4	4	5	16	12	11	7	21	7	16
	6%	10%	3%	6%	4%	9%	9%	3%	3%	2%	5%	9%	8%	13%	6%	7%	4%	9%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

16. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- HEALTH CARE
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	753	137	146	150	124	290	161	274	291	274	188	404	349
	94%	99%	95%	89%	92%	91%	94%	96%	90%	97%	95%	91%	96%
Critically Important	532	90	113	90	85	195	113	203	190	207	134	272	260
	66%	66%	73%	53%	63%	62%	66%	71%	59%	74%	68%	62%	72%
Among those that are important	221	47	33	60	39	94	48	71	101	67	53	132	89
	27%	34%	21%	36%	29%	30%	28%	25%	31%	24%	27%	30%	25%
Not among the important ones	51	1	8	18	11	28	10	12	33	8	11	38	14
	6%	1%	5%	11%	8%	9%	6%	4%	10%	3%	5%	9%	4%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

16. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	753	281	290	135	187	93	45	106	173	92	339	352	215	258	243
	94%	90%	96%	97%	89%	95%	89%	96%	96%	98%	96%	91%	97%	90%	95%
Critically Important	532	191	206	99	118	68	30	76	132	64	248	235	171	159	179
	66%	61%	68%	71%	56%	69%	59%	70%	73%	68%	70%	61%	77%	55%	70%
Among those that are important	221	90	84	36	68	25	15	29	41	28	91	117	44	100	64
	27%	29%	28%	26%	33%	26%	29%	27%	23%	30%	26%	30%	20%	35%	25%
Not among the important ones	51	32	14	4	23	5	6	4	8	2	14	34	7	29	13
	6%	10%	4%	3%	11%	5%	11%	4%	4%	2%	4%	9%	3%	10%	5%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

16. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- HEALTH CARE

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	753	94	99	60	38	57	66	28	48	139	150	90	71	118	155	
	94%	93%	92%	91%	80%	92%	93%	92%	87%	87%	95%	90%	100%	95%	97%	
Critically Important	532	68	62	30	22	39	46	18	27	83	113	63	51	83	120	
	66%	67%	57%	45%	45%	64%	65%	60%	50%	52%	71%	63%	72%	66%	75%	
Among those that are important	221	26	38	30	17	17	20	10	20	57	37	28	20	36	35	
	27%	26%	35%	46%	35%	28%	28%	32%	37%	36%	24%	28%	28%	29%	22%	
Not among the important ones	51	7	8	6	10	5	5	2	7	20	8	10	-	7	5	
	6%	7%	8%	9%	20%	8%	7%	8%	13%	13%	5%	10%	-	5%	3%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

16. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	753	102	113	75	62	67	32	108	114	52	334	418
	94%	91%	93%	90%	93%	97%	92%	97%	97%	92%	94%	93%
Critically Important	532	69	76	50	39	50	24	70	92	41	271	260
	66%	62%	62%	60%	58%	73%	70%	62%	78%	73%	77%	58%
Among those that are important	221	32	37	25	23	17	8	39	22	11	63	158
	27%	29%	30%	30%	35%	24%	22%	34%	19%	19%	18%	35%
Not among the important ones	51	10	9	9	5	2	3	4	4	4	20	31
	6%	9%	7%	10%	7%	3%	8%	3%	3%	8%	6%	7%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

16. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	753	267	300	266	296	320	342	324	340	221
	94%	93%	93%	93%	94%	94%	93%	92%	96%	91%
Critically Important	532	199	215	193	217	222	235	229	269	165
	66%	70%	66%	68%	69%	65%	64%	65%	76%	68%
Among those that are important	221	68	85	73	78	98	107	95	71	56
	27%	24%	26%	25%	25%	29%	29%	27%	20%	23%
Not among the important ones	51	19	24	19	18	22	26	27	14	21
	6%	7%	7%	7%	6%	6%	7%	8%	4%	9%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

16. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	753	485	453	487	457	433	411	429	413	531	367	386	375	170	160	264	489	
	94%	94%	94%	94%	93%	94%	94%	95%	92%	95%	94%	93%	95%	94%	92%	94%	93%	
Critically Important	532	332	317	339	315	310	296	303	263	366	271	261	268	119	109	190	342	
	66%	64%	66%	65%	64%	67%	68%	67%	58%	65%	70%	63%	68%	65%	63%	68%	65%	
Among those that are important	221	153	136	148	143	123	114	126	150	165	96	125	108	51	51	74	147	
	27%	30%	28%	29%	29%	27%	26%	28%	33%	29%	25%	30%	27%	28%	29%	26%	28%	
Not among the important ones	51	32	27	32	33	29	25	24	37	30	22	29	19	12	14	17	34	
	6%	6%	6%	6%	7%	6%	6%	5%	8%	5%	6%	7%	5%	6%	8%	6%	7%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	471	230	242	347	43	67	175	171	77	109	56	110	75	46	77	188	105	101
	59%	58%	60%	57%	75%	69%	57%	57%	61%	61%	56%	62%	53%	55%	61%	60%	57%	56%
Critically Important	215	104	111	161	18	31	79	82	35	47	29	53	26	25	37	79	44	54
	27%	26%	27%	26%	31%	32%	26%	27%	28%	29%	30%	18%	31%	29%	25%	24%	30%	
Among those that are important	257	126	131	185	25	36	96	89	42	62	27	57	49	20	40	108	61	47
	32%	32%	32%	30%	44%	37%	31%	29%	33%	35%	27%	32%	35%	25%	31%	35%	34%	26%
Not among the important ones	333	170	163	266	14	30	134	132	49	71	43	67	65	37	51	124	78	80
	41%	42%	40%	43%	25%	31%	43%	43%	39%	39%	44%	38%	47%	45%	39%	40%	43%	44%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	471	93	72	101	70	135	100	220	127	216	129	201	271
	59%	67%	47%	60%	52%	42%	58%	77%	39%	77%	65%	45%	75%
Critically Important	215	50	32	51	28	50	41	116	42	117	55	71	143
	27%	36%	20%	30%	21%	16%	24%	41%	13%	42%	28%	16%	40%
Among those that are important	257	43	41	51	42	85	59	104	84	99	74	130	127
	32%	31%	26%	30%	32%	27%	35%	36%	26%	35%	37%	29%	35%
Not among the important ones	333	45	82	67	64	183	71	65	197	65	70	241	92
	41%	33%	53%	40%	48%	58%	42%	23%	61%	23%	35%	55%	25%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	471	125	209	110	74	56	19	75	134	79	289	146	171	119	150
	59%	40%	69%	79%	35%	57%	38%	68%	74%	84%	82%	38%	77%	41%	59%
Critically Important	215	43	91	62	19	25	7	30	66	45	155	46	97	42	58
	27%	14%	30%	45%	9%	26%	14%	27%	37%	48%	44%	12%	44%	15%	23%
Among those that are important	257	82	117	47	55	30	12	45	68	34	134	100	74	77	92
	32%	26%	39%	34%	26%	31%	24%	41%	38%	36%	38%	26%	33%	27%	36%
Not among the important ones	333	188	95	29	136	42	32	35	47	15	64	240	50	169	106
	41%	60%	31%	21%	65%	43%	62%	32%	26%	16%	18%	62%	23%	59%	41%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- CLIMATE CHANGE

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
IMPORTANT (NET)	471	48	47	20	10	24	26	16	24	66	69	56	44	98	122	
	59%	48%	43%	30%	21%	40%	37%	52%	44%	42%	43%	56%	62%	78%	76%	
Critically Important	215	21	14	7	4	10	8	5	9	23	27	25	15	52	64	
	27%	21%	13%	11%	8%	16%	12%	16%	14%	17%	17%	25%	22%	42%	40%	
Among those that are important	257	27	33	13	6	14	18	11	15	43	42	31	28	46	58	
	32%	27%	31%	19%	13%	23%	25%	35%	28%	27%	26%	31%	40%	37%	36%	
Not among the important ones	333	52	61	46	38	37	44	15	31	93	90	44	27	27	38	
	41%	52%	57%	70%	79%	60%	63%	48%	56%	58%	57%	44%	38%	22%	24%	

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	471	52	45	37	41	40	19	83	95	42	198	273
	59%	47%	37%	44%	61%	58%	55%	74%	80%	76%	56%	61%
Critically Important	215	16	16	17	17	14	10	48	42	26	101	114
	27%	15%	13%	21%	26%	20%	28%	43%	36%	47%	28%	25%
Among those that are important	257	36	30	20	24	26	9	36	52	16	97	159
	32%	32%	24%	23%	35%	38%	27%	32%	44%	29%	28%	35%
Not among the important ones	333	59	77	47	26	29	16	29	23	13	156	177
	41%	53%	63%	56%	39%	42%	45%	26%	20%	24%	44%	39%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	471	146	196	184	205	189	193	181	214	159
	59%	51%	60%	65%	65%	55%	52%	52%	60%	65%
Critically Important	215	70	95	101	106	87	88	81	104	111
	27%	24%	29%	35%	34%	25%	24%	23%	29%	46%
Among those that are important	257	77	101	83	99	102	105	100	110	48
	32%	27%	31%	29%	32%	30%	28%	28%	31%	20%
Not among the important ones	333	140	128	101	109	154	175	170	140	84
	41%	49%	40%	35%	35%	45%	48%	48%	40%	35%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

17. IMPORTANCE OF WHERE THE CANDIDATES FOR PRESIDENT STAND ON THE ISSUES -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
IMPORTANT (NET)	471	325	276	288	266	283	279	290	258	313	211	261	271	107	61	182	290
	59%	63%	57%	55%	54%	61%	64%	64%	57%	56%	54%	63%	69%	59%	35%	65%	55%
Critically Important	215	145	120	114	108	128	127	133	111	104	93	121	138	46	19	96	118
	27%	28%	25%	22%	22%	28%	29%	29%	25%	18%	24%	29%	35%	25%	11%	34%	23%
Among those that are important	257	180	156	174	158	155	152	157	147	209	117	140	133	61	42	85	171
	32%	35%	32%	33%	32%	34%	35%	35%	33%	37%	30%	34%	34%	34%	24%	30%	33%
Not among the important ones	333	193	204	232	224	179	157	162	192	248	179	154	123	75	113	99	233
	41%	37%	43%	45%	46%	39%	36%	36%	43%	44%	46%	37%	31%	41%	65%	35%	45%

9-17. Thinking about where the candidates for president stand on the issues, how important are each of the following issues to you personally? Considering all the issues, is this one you consider to be critically important, among those that are important, or not among the important ones to you personally?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

18. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- ABORTION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	372	206	166	286	23	53	155	131	52	78	36	104	65	38	63	160	75	74
	46%	52%	41%	47%	40%	54%	50%	43%	41%	44%	37%	59%	46%	46%	49%	52%	41%	41%
No, could NOT disagree and still vote for him/her	324	141	183	255	24	28	116	140	64	73	45	55	58	28	54	121	75	74
	40%	35%	45%	42%	42%	29%	37%	46%	51%	41%	46%	31%	41%	35%	42%	39%	41%	41%
Unsure	108	52	56	72	10	16	39	33	10	28	18	18	17	16	11	30	33	34
	13%	13%	14%	12%	18%	16%	13%	11%	8%	16%	18%	10%	12%	20%	8%	10%	18%	19%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

18. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- ABORTION
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	372	64	63	83	69	137	85	141	148	139	85	207	165
	46%	46%	40%	49%	52%	43%	50%	49%	46%	49%	43%	47%	45%
No, could NOT disagree and still vote for him/her	324	65	71	65	48	140	52	121	141	115	68	178	146
	40%	47%	46%	39%	36%	44%	30%	43%	43%	41%	34%	40%	40%
Unsure	108	9	21	20	17	40	33	23	35	28	45	56	52
	13%	6%	14%	12%	12%	13%	20%	8%	11%	10%	23%	13%	14%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

18. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- ABORTION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	372	133	161	54	81	51	23	58	95	38	166	176	110	126	124
	46%	43%	53%	39%	39%	52%	45%	53%	53%	40%	47%	46%	49%	44%	48%
No, could NOT disagree and still vote for him/her	324	138	99	73	103	34	17	33	67	51	141	165	85	123	94
	40%	44%	33%	52%	49%	34%	35%	30%	37%	55%	40%	43%	38%	43%	37%
Unsure	108	41	44	12	26	13	10	18	18	5	47	45	27	38	38
	13%	13%	14%	9%	12%	14%	21%	17%	10%	5%	13%	12%	12%	13%	15%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

18. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- ABORTION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	372	47	52	32	17	17	29	14	24	72	65	58	28	71	69	
	46%	47%	48%	49%	36%	28%	41%	46%	44%	45%	41%	58%	39%	57%	43%	
No, could NOT disagree and still vote for him/her	324	40	44	27	26	33	32	10	23	67	73	25	27	44	78	
	40%	40%	41%	42%	54%	53%	45%	32%	42%	42%	46%	25%	38%	35%	48%	
Unsure	108	13	12	6	5	12	9	7	8	20	20	18	16	10	13	
	13%	13%	12%	10%	10%	19%	13%	22%	14%	13%	13%	18%	22%	8%	8%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

18. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- ABORTION
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	372	55	50	32	43	27	16	53	63	24	160	212
	46%	49%	41%	38%	64%	39%	46%	48%	54%	43%	45%	47%
No, could NOT disagree and still vote for him/her	324	47	54	40	17	28	7	53	44	24	142	182
	40%	42%	44%	47%	26%	40%	20%	48%	37%	44%	40%	40%
Unsure	108	10	18	12	7	14	12	5	11	7	53	55
	13%	9%	14%	14%	11%	21%	34%	5%	9%	13%	15%	12%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

18. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- ABORTION
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	372	117	-	71	141	158	174	159	143	74
	46%	41%		25%	45%	46%	47%	45%	40%	30%
No, could NOT disagree and still vote for him/her	324	149	324	202	153	156	168	171	187	155
	40%	52%	100%	71%	49%	46%	46%	49%	53%	64%
Unsure	108	20	-	12	20	28	25	20	24	14
	13%	7%		4%	6%	8%	7%	6%	7%	6%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

18. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- ABORTION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	372	255	372	301	232	214	198	213	230	298	185	187	182	90	80	123	249	
	46%	49%	78%	58%	47%	46%	45%	47%	51%	53%	47%	45%	46%	49%	46%	44%	48%	
No, could NOT disagree and still vote for him/her	324	175	-	122	170	168	156	152	137	169	152	171	165	70	68	116	208	
	40%	34%		23%	35%	36%	36%	34%	30%	30%	39%	41%	42%	38%	39%	41%	40%	
Unsure	108	88	108	96	88	80	83	88	84	94	52	56	47	22	26	42	66	
	13%	17%	22%	18%	18%	17%	19%	19%	19%	17%	13%	13%	12%	12%	15%	15%	13%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

19. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	398	212	185	313	26	46	169	143	60	84	42	97	81	35	63	166	93	76
	49%	53%	46%	51%	46%	47%	55%	47%	48%	46%	42%	55%	58%	42%	49%	53%	51%	42%
No, could NOT disagree and still vote for him/her	285	130	155	218	18	35	98	120	54	65	37	59	44	26	57	106	60	63
	35%	33%	38%	36%	31%	36%	32%	40%	43%	36%	37%	33%	32%	32%	44%	34%	33%	35%
Unsure	121	57	64	82	13	16	42	40	12	32	21	20	15	22	9	39	31	43
	15%	14%	16%	13%	23%	17%	14%	13%	9%	18%	21%	12%	11%	26%	7%	13%	17%	23%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

19. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- GAY RIGHTS
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	398	65	73	94	72	171	76	144	186	129	83	235	163
	49%	47%	47%	56%	54%	54%	44%	50%	57%	46%	42%	53%	45%
No, could NOT disagree and still vote for him/her	285	65	54	53	43	102	54	116	97	122	65	141	144
	35%	47%	35%	32%	32%	32%	32%	41%	30%	43%	33%	32%	40%
Unsure	121	9	28	21	19	45	41	25	41	31	50	66	56
	15%	6%	18%	12%	14%	14%	24%	9%	13%	11%	25%	15%	15%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

19. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	398	159	170	51	107	61	20	49	106	34	156	208	94	160	129
	49%	51%	56%	37%	51%	62%	40%	45%	59%	36%	44%	54%	42%	56%	50%
No, could NOT disagree and still vote for him/her	285	102	89	77	74	24	13	41	54	56	146	122	103	82	80
	35%	33%	29%	55%	35%	25%	26%	38%	30%	60%	41%	32%	47%	29%	31%
Unsure	121	52	44	11	29	13	17	19	20	4	50	57	25	46	47
	15%	17%	15%	8%	14%	13%	34%	18%	11%	4%	14%	15%	11%	16%	18%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

19. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	398	58	60	37	25	27	38	16	32	90	80	49	26	69	75	
	49%	57%	56%	56%	51%	44%	55%	55%	59%	57%	51%	49%	37%	55%	47%	
No, could NOT disagree and still vote for him/her	285	29	31	20	18	24	25	5	15	48	55	31	24	46	70	
	35%	29%	29%	30%	37%	39%	36%	16%	27%	30%	35%	31%	33%	37%	44%	
Unsure	121	14	16	9	6	10	7	9	8	21	23	20	21	10	15	
	15%	14%	15%	14%	12%	17%	9%	29%	15%	13%	15%	20%	29%	8%	9%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

19. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDI DATE -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	398	62	70	39	37	28	11	56	62	25	169	228
	49%	56%	57%	46%	55%	41%	30%	50%	53%	45%	48%	51%
No, could NOT disagree and still vote for him/her	285	35	34	32	22	24	8	51	46	19	127	158
	35%	32%	28%	39%	33%	35%	22%	46%	39%	34%	36%	35%
Unsure	121	14	18	13	8	16	17	5	9	11	58	63
	15%	12%	15%	15%	12%	24%	47%	4%	8%	20%	16%	14%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

19. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDI DATE -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	398	120	97	-	131	171	183	182	148	81
	49%	42%	30%		42%	50%	50%	52%	42%	33%
No, could NOT disagree and still vote for him/her	285	142	202	285	160	143	158	138	176	144
	35%	50%	62%	100%	51%	42%	43%	39%	50%	59%
Unsure	121	24	25	-	23	28	27	30	31	17
	15%	8%	8%		7%	8%	7%	9%	9%	7%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

19. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- GAY RIGHTS
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	398	278	301	398	267	227	215	215	250	317	196	202	181	105	88	138	260	
	49%	54%	63%	77%	54%	49%	49%	48%	56%	56%	50%	49%	46%	58%	50%	49%	50%	
No, could NOT disagree and still vote for him/her	285	143	83	-	125	142	127	146	109	140	129	156	163	50	55	98	186	
	35%	28%	17%		26%	31%	29%	32%	24%	25%	33%	38%	41%	27%	32%	35%	36%	
Unsure	121	97	97	121	98	93	95	91	91	104	64	57	50	27	31	45	76	
	15%	19%	20%	23%	20%	20%	22%	20%	20%	19%	17%	14%	13%	15%	18%	16%	15%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

20. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- EDUCATION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	401	206	195	313	23	46	171	142	59	89	46	78	86	42	52	164	96	88
	50%	52%	48%	51%	40%	47%	55%	47%	47%	49%	47%	44%	62%	51%	40%	53%	53%	49%
No, could NOT disagree and still vote for him/her	314	151	163	239	28	43	109	131	58	68	37	83	43	25	68	122	63	61
	39%	38%	40%	39%	49%	44%	35%	43%	47%	38%	37%	47%	31%	30%	53%	39%	34%	34%
Unsure	89	42	47	61	6	9	30	31	8	23	16	16	11	16	8	25	24	32
	11%	11%	12%	10%	11%	9%	10%	10%	6%	13%	16%	9%	8%	19%	6%	8%	13%	18%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

20. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- EDUCATION
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	401	54	81	99	70	176	68	146	179	142	80	236	164
	50%	39%	52%	59%	52%	55%	40%	51%	55%	50%	40%	54%	45%
No, could NOT disagree and still vote for him/her	314	76	51	56	51	103	83	118	105	118	90	155	159
	39%	55%	33%	33%	38%	32%	49%	41%	32%	42%	46%	35%	44%
Unsure	89	7	22	13	14	39	19	22	40	21	29	50	39
	11%	5%	14%	8%	11%	12%	11%	8%	12%	7%	14%	11%	11%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

20. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- EDUCATION
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	401	171	150	62	120	50	21	46	99	40	166	214	109	159	115
	50%	55%	49%	44%	57%	51%	42%	42%	55%	43%	47%	56%	49%	55%	45%
No, could NOT disagree and still vote for him/her	314	103	124	68	65	36	22	56	69	46	153	128	93	95	108
	39%	33%	41%	49%	31%	37%	43%	51%	38%	49%	43%	33%	42%	33%	42%
Unsure	89	38	30	9	25	12	8	7	13	8	34	44	19	34	33
	11%	12%	10%	6%	12%	12%	15%	6%	7%	8%	10%	11%	9%	12%	13%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

20. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- EDUCATION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	401	59	64	42	24	29	42	13	29	93	83	46	22	63	83	
	50%	59%	60%	65%	50%	48%	60%	43%	53%	58%	52%	46%	32%	50%	52%	
No, could NOT disagree and still vote for him/her	314	36	31	16	17	21	19	9	17	46	57	46	38	53	65	
	39%	36%	29%	25%	36%	34%	26%	30%	31%	29%	36%	46%	53%	42%	40%	
Unsure	89	6	12	7	7	11	10	8	9	20	18	9	11	9	13	
	11%	6%	12%	11%	14%	18%	14%	26%	16%	13%	12%	9%	15%	7%	8%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

20. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- EDUCATION
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	401	63	72	41	25	30	13	46	69	31	183	218
	50%	56%	59%	49%	38%	44%	36%	41%	58%	55%	52%	49%
No, could NOT disagree and still vote for him/her	314	36	38	29	39	29	15	61	42	15	130	184
	39%	32%	31%	35%	59%	42%	44%	55%	35%	27%	37%	41%
Unsure	89	13	12	13	2	10	7	4	7	10	42	47
	11%	12%	10%	16%	3%	14%	20%	4%	6%	18%	12%	10%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

20. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- EDUCATION
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	401	129	149	110	-	122	154	145	121	92
	50%	45%	46%	38%		36%	42%	41%	34%	38%
No, could NOT disagree and still vote for him/her	314	145	153	160	314	205	196	191	214	140
	39%	51%	47%	56%	100%	60%	53%	54%	60%	57%
Unsure	89	13	21	16	-	15	18	15	20	11
	11%	5%	7%	5%		4%	5%	4%	6%	5%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

20. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- EDUCATION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	401	272	252	291	401	279	246	256	280	309	205	195	175	97	107	142	259	
	50%	53%	52%	56%	82%	60%	56%	56%	62%	55%	53%	47%	44%	54%	62%	51%	49%	
No, could NOT disagree and still vote for him/her	314	169	161	154	-	109	118	123	101	175	138	176	181	62	50	105	209	
	39%	33%	33%	30%		24%	27%	27%	22%	31%	35%	42%	46%	34%	29%	37%	40%	
Unsure	89	76	68	74	89	74	71	74	69	78	46	43	38	23	17	34	56	
	11%	15%	14%	14%	18%	16%	16%	16%	15%	14%	12%	10%	10%	12%	10%	12%	11%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

21. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	373	182	191	296	23	38	150	146	61	84	46	65	77	40	52	143	92	86
	46%	46%	47%	48%	40%	39%	48%	48%	49%	47%	47%	37%	55%	49%	41%	46%	50%	47%
No, could NOT disagree and still vote for him/her	342	180	162	258	27	48	134	125	54	72	37	97	55	28	65	145	68	65
	43%	45%	40%	42%	48%	50%	43%	41%	43%	40%	37%	55%	39%	34%	51%	47%	37%	36%
Unsure	88	37	51	58	7	11	26	32	11	24	16	15	8	15	11	24	23	31
	11%	9%	13%	10%	12%	12%	8%	11%	8%	13%	16%	9%	5%	18%	8%	8%	13%	17%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

21. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- JOBS AND THE ECONOMY
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	373	66	77	84	63	138	76	150	144	140	89	194	179
	46%	48%	50%	50%	47%	43%	44%	53%	44%	50%	45%	44%	49%
No, could NOT disagree and still vote for him/her	342	65	55	68	64	141	72	118	145	120	78	198	144
	43%	47%	36%	40%	48%	44%	42%	41%	45%	43%	39%	45%	40%
Unsure	88	7	23	16	8	39	23	17	36	21	31	49	39
	11%	5%	15%	10%	6%	12%	14%	6%	11%	8%	16%	11%	11%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

21. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	373	134	157	66	91	43	20	53	98	46	181	169	112	117	122
	46%	43%	52%	48%	43%	44%	40%	49%	54%	49%	51%	44%	51%	41%	48%
No, could NOT disagree and still vote for him/her	342	140	116	65	94	44	22	46	71	42	138	173	93	139	97
	43%	45%	38%	47%	45%	45%	44%	42%	39%	44%	39%	45%	42%	48%	38%
Unsure	88	38	31	7	26	11	8	10	12	6	34	43	16	32	37
	11%	12%	10%	5%	12%	11%	15%	9%	6%	6%	10%	11%	7%	11%	14%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

21. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- JOBS AND THE ECONOMY

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN	
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	373	45	46	30	18	29	26	13	20	68	69	50	26	60	90	
	46%	45%	43%	45%	37%	47%	37%	44%	36%	43%	44%	50%	37%	48%	56%	
No, could NOT disagree and still vote for him/her	342	47	51	29	25	23	35	11	27	75	66	39	33	59	59	
	43%	46%	47%	44%	53%	37%	50%	37%	49%	47%	41%	39%	47%	47%	37%	
Unsure	88	9	10	7	5	10	9	6	8	16	24	12	12	7	11	
	11%	9%	10%	11%	10%	17%	13%	19%	14%	10%	15%	12%	16%	5%	7%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

21. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	373	45	63	29	28	28	20	50	66	35	156	218
	46%	41%	51%	35%	41%	41%	56%	45%	56%	62%	44%	48%
No, could NOT disagree and still vote for him/her	342	55	46	40	34	31	7	57	47	14	156	187
	43%	49%	37%	48%	51%	45%	20%	51%	40%	24%	44%	42%
Unsure	88	11	14	14	5	10	8	5	5	8	43	45
	11%	10%	11%	17%	8%	14%	23%	5%	4%	14%	12%	10%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

21. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	373	97	146	129	96	-	111	115	115	103
	46%	34%	45%	45%	31%		30%	33%	32%	42%
No, could NOT disagree and still vote for him/her	342	178	156	143	205	342	242	220	220	129
	43%	62%	48%	50%	65%	100%	66%	63%	62%	53%
Unsure	88	11	22	13	13	-	15	16	20	11
	11%	4%	7%	4%	4%		4%	5%	6%	5%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

21. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- JOBS AND THE ECONOMY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	373	276	227	244	277	373	262	258	258	271	178	195	192	82	80	138	235	
	46%	53%	47%	47%	57%	81%	60%	57%	57%	48%	46%	47%	49%	45%	46%	49%	45%	
No, could NOT disagree and still vote for him/her	342	164	187	199	137	-	100	122	123	214	172	171	165	82	74	112	230	
	43%	32%	39%	38%	28%		23%	27%	27%	38%	44%	41%	42%	45%	43%	40%	44%	
Unsure	88	77	67	76	76	88	74	72	69	77	39	49	37	18	20	31	57	
	11%	15%	14%	15%	15%	19%	17%	16%	15%	14%	10%	12%	9%	10%	11%	11%	11%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

22. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	410	205	205	315	28	59	159	156	78	86	41	94	81	30	70	178	92	70
	51%	51%	51%	51%	49%	60%	51%	51%	62%	48%	41%	53%	58%	36%	54%	57%	50%	39%
No, could NOT disagree and still vote for him/her	286	146	140	226	18	24	117	109	36	68	37	61	53	32	43	106	68	69
	36%	37%	35%	37%	31%	25%	38%	36%	29%	38%	37%	34%	38%	39%	34%	34%	37%	38%
Unsure	108	48	59	72	11	14	33	38	11	26	22	22	6	21	15	27	23	43
	13%	12%	15%	12%	19%	15%	11%	13%	9%	14%	22%	12%	4%	25%	12%	9%	12%	23%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

22. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	410	76	74	95	60	135	88	177	137	175	98	203	207
	51%	55%	48%	57%	45%	43%	52%	62%	42%	62%	49%	46%	57%
No, could NOT disagree and still vote for him/her	286	53	54	54	62	137	57	81	143	83	60	178	108
	36%	38%	35%	32%	46%	43%	34%	28%	44%	29%	30%	40%	30%
Unsure	108	9	27	19	12	45	25	28	44	24	40	60	47
	13%	7%	18%	11%	9%	14%	15%	10%	13%	9%	20%	14%	13%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

22. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	410	129	187	77	82	49	18	68	120	52	207	166	131	122	134
	51%	41%	62%	56%	39%	51%	35%	62%	66%	55%	59%	43%	59%	42%	52%
No, could NOT disagree and still vote for him/her	286	139	77	52	99	34	24	31	39	37	98	172	66	128	80
	36%	44%	25%	37%	47%	35%	48%	28%	22%	40%	28%	45%	30%	44%	31%
Unsure	108	44	40	10	29	14	9	11	22	5	48	48	25	38	41
	13%	14%	13%	7%	14%	15%	18%	10%	12%	5%	14%	12%	11%	13%	16%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

22. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	410	45	47	36	12	20	22	12	22	69	66	50	39	81	95	
	51%	44%	44%	55%	25%	32%	32%	41%	41%	43%	42%	50%	55%	65%	60%	
No, could NOT disagree and still vote for him/her	286	42	47	23	29	32	40	8	24	73	64	37	20	31	50	
	36%	42%	43%	35%	61%	53%	57%	27%	44%	46%	41%	37%	29%	24%	31%	
Unsure	108	14	14	6	7	10	8	10	8	17	28	13	12	13	14	
	13%	14%	13%	10%	14%	16%	12%	33%	14%	11%	18%	13%	17%	11%	9%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

22. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	410	53	56	26	40	35	14	77	71	29	133	277
	51%	47%	46%	31%	59%	51%	39%	69%	60%	51%	38%	62%
No, could NOT disagree and still vote for him/her	286	45	53	40	22	25	10	26	40	15	180	106
	36%	40%	43%	48%	33%	36%	30%	23%	34%	26%	51%	24%
Unsure	108	15	13	18	5	9	11	9	7	12	41	67
	13%	13%	11%	21%	8%	13%	31%	8%	6%	22%	11%	15%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

22. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	410	-	151	122	144	141	149	136	143	101
	51%		47%	43%	46%	41%	41%	39%	40%	42%
No, could NOT disagree and still vote for him/her	286	286	149	142	145	178	200	191	186	123
	36%	100%	46%	50%	46%	52%	54%	54%	53%	51%
Unsure	108	-	24	21	25	23	19	24	25	19
	13%		7%	7%	8%	7%	5%	7%	7%	8%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

22. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- IMMIGRATION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	410	410	259	288	266	269	261	274	267	309	193	217	224	93	68	137	273	
	51%	79%	54%	56%	54%	58%	60%	61%	59%	55%	50%	52%	57%	51%	39%	49%	52%	
No, could NOT disagree and still vote for him/her	286	-	137	144	142	108	87	95	100	163	151	136	118	67	82	99	187	
	36%		29%	28%	29%	23%	20%	21%	22%	29%	39%	33%	30%	37%	47%	35%	36%	
Unsure	108	108	84	87	83	85	89	84	83	89	45	62	52	21	23	45	62	
	13%	21%	17%	17%	17%	18%	20%	18%	18%	16%	12%	15%	13%	12%	13%	16%	12%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

23. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	339	160	179	254	16	49	125	128	60	84	34	75	56	29	52	140	83	63
	42%	40%	44%	41%	29%	50%	40%	42%	48%	47%	34%	43%	40%	35%	41%	45%	45%	35%
No, could NOT disagree and still vote for him/her	368	190	177	295	30	37	151	145	55	74	48	83	70	37	62	146	75	85
	46%	48%	44%	48%	52%	38%	49%	48%	44%	41%	49%	47%	50%	45%	48%	47%	41%	47%
Unsure	97	48	49	64	11	11	34	30	10	22	17	18	13	17	14	25	25	33
	12%	12%	12%	10%	19%	12%	11%	10%	8%	12%	17%	10%	10%	20%	11%	8%	13%	18%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

23. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	339	59	64	71	52	114	73	147	117	144	79	155	184
	42%	43%	42%	42%	38%	36%	43%	52%	36%	51%	40%	35%	51%
No, could NOT disagree and still vote for him/her	368	72	68	81	68	170	71	109	172	113	83	238	130
	46%	52%	44%	48%	50%	53%	42%	38%	53%	40%	42%	54%	36%
Unsure	97	7	22	16	15	33	27	29	36	25	37	49	49
	12%	5%	15%	10%	11%	11%	16%	10%	11%	9%	19%	11%	13%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

23. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	339	101	143	77	69	41	12	57	88	53	181	134	103	103	111
	42%	32%	47%	56%	33%	42%	23%	52%	49%	56%	51%	35%	47%	36%	44%
No, could NOT disagree and still vote for him/her	368	175	126	46	119	46	29	40	76	29	126	210	90	156	109
	46%	56%	42%	33%	57%	48%	57%	37%	42%	31%	36%	54%	41%	54%	43%
Unsure	97	37	34	16	22	10	10	12	17	12	46	42	28	29	35
	12%	12%	11%	11%	10%	10%	19%	11%	9%	13%	13%	11%	13%	10%	14%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

23. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	339	41	33	25	12	23	22	13	19	54	61	45	28	61	87	
	42%	41%	30%	38%	25%	37%	31%	41%	36%	34%	38%	45%	40%	48%	54%	
No, could NOT disagree and still vote for him/her	368	53	65	37	33	29	44	10	29	91	79	41	30	50	59	
	46%	53%	60%	56%	69%	47%	63%	32%	53%	57%	50%	41%	42%	40%	37%	
Unsure	97	7	10	4	3	10	4	8	6	15	18	14	13	15	14	
	12%	7%	10%	6%	6%	17%	6%	26%	11%	9%	12%	14%	18%	12%	9%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

23. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	339	46	44	24	30	29	14	58	66	24	138	201
	42%	42%	36%	29%	45%	42%	40%	52%	56%	42%	39%	45%
No, could NOT disagree and still vote for him/her	368	55	67	48	29	32	10	47	39	22	176	192
	46%	49%	55%	57%	44%	46%	28%	42%	33%	40%	50%	43%
Unsure	97	10	12	12	7	8	11	7	13	10	40	57
	12%	9%	10%	14%	11%	12%	31%	6%	11%	18%	11%	13%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

23. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	339	77	130	109	98	83	-	84	103	98
	42%	27%	40%	38%	31%	24%		24%	29%	40%
No, could NOT disagree and still vote for him/her	368	200	168	158	196	242	368	248	232	132
	46%	70%	52%	56%	62%	71%	100%	71%	66%	54%
Unsure	97	10	25	18	21	17	-	19	18	13
	12%	3%	8%	6%	7%	5%		5%	5%	5%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

23. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- TAXES AND GOVERNMENT SPENDING
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	339	262	209	230	241	256	339	255	236	241	158	181	179	76	66	117	222	
	42%	51%	43%	44%	49%	55%	78%	56%	52%	43%	41%	44%	46%	42%	38%	42%	42%	
No, could NOT disagree and still vote for him/her	368	168	200	210	172	125	-	120	136	236	188	180	170	84	88	122	245	
	46%	32%	42%	40%	35%	27%		26%	30%	42%	48%	43%	43%	46%	51%	44%	47%	
Unsure	97	87	72	80	77	80	97	78	79	84	44	53	45	22	20	41	56	
	12%	17%	15%	15%	16%	17%	22%	17%	17%	15%	11%	13%	11%	12%	11%	15%	11%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

24. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	348	171	177	261	15	54	130	130	70	69	38	76	62	33	61	142	74	71
	43%	43%	44%	43%	27%	55%	42%	43%	55%	39%	38%	43%	45%	40%	48%	46%	40%	39%
No, could NOT disagree and still vote for him/her	351	187	164	283	31	33	151	133	44	79	41	86	70	31	53	142	84	72
	44%	47%	41%	46%	55%	34%	49%	44%	35%	44%	41%	48%	50%	38%	42%	46%	46%	40%
Unsure	105	41	63	68	11	10	29	40	12	31	20	16	7	18	14	27	26	39
	13%	10%	16%	11%	19%	11%	9%	13%	10%	17%	20%	9%	5%	22%	11%	9%	14%	21%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

24. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	348	62	63	69	57	114	76	152	122	142	84	165	183
	43%	45%	41%	41%	42%	36%	44%	53%	38%	50%	42%	37%	51%
No, could NOT disagree and still vote for him/her	351	62	67	83	67	168	66	102	172	106	73	227	124
	44%	45%	43%	50%	50%	53%	39%	36%	53%	38%	37%	51%	34%
Unsure	105	14	25	16	10	35	29	31	30	34	41	50	55
	13%	10%	16%	10%	8%	11%	17%	11%	9%	12%	21%	11%	15%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

24. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	348	98	153	80	63	46	14	58	93	53	185	138	118	101	106
	43%	31%	50%	58%	30%	48%	29%	53%	52%	56%	52%	36%	53%	35%	42%
No, could NOT disagree and still vote for him/her	351	174	115	45	127	38	25	38	68	33	120	205	76	158	104
	44%	56%	38%	33%	60%	39%	50%	35%	38%	35%	34%	53%	34%	55%	41%
Unsure	105	40	35	13	20	13	11	13	20	8	48	44	28	29	45
	13%	13%	12%	10%	10%	13%	21%	12%	11%	8%	14%	11%	13%	10%	18%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

24. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- FOREIGN POLICY AND NATIONAL SECURITY

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	348	30	37	26	13	24	20	13	20	56	58	44	31	67	85	
	43%	30%	34%	40%	28%	39%	29%	42%	37%	35%	37%	44%	44%	54%	53%	
No, could NOT disagree and still vote for him/her	351	61	61	35	32	26	44	12	32	88	80	41	25	49	53	
	44%	60%	57%	54%	66%	42%	63%	39%	58%	55%	51%	41%	35%	39%	33%	
Unsure	105	10	10	4	3	12	6	6	3	15	20	14	14	9	22	
	13%	10%	9%	6%	6%	20%	8%	19%	5%	9%	13%	14%	20%	7%	14%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

24. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	348	40	49	25	36	24	16	67	58	27	134	214
	43%	36%	40%	30%	54%	35%	45%	60%	49%	49%	38%	48%
No, could NOT disagree and still vote for him/her	351	60	66	42	25	34	7	38	45	19	177	174
	44%	54%	54%	51%	37%	49%	21%	34%	38%	34%	50%	39%
Unsure	105	11	8	16	6	11	12	7	15	9	43	61
	13%	10%	6%	19%	9%	15%	35%	6%	13%	17%	12%	14%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

24. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	348	77	137	126	95	102	96	-	123	104
	43%	27%	42%	44%	30%	30%	26%		35%	43%
No, could NOT disagree and still vote for him/her	351	191	171	138	191	220	248	351	207	128
	44%	67%	53%	49%	61%	64%	68%	100%	58%	53%
Unsure	105	18	16	20	29	20	24	-	24	11
	13%	6%	5%	7%	9%	6%	6%		7%	4%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

24. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- FOREIGN POLICY AND NATIONAL SECURITY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	348	271	211	222	253	246	252	348	225	244	160	188	179	71	76	117	231	
	43%	52%	44%	43%	52%	53%	58%	77%	50%	44%	41%	45%	45%	39%	44%	42%	44%	
No, could NOT disagree and still vote for him/her	351	160	180	213	161	131	103	-	145	223	181	170	163	90	79	126	225	
	44%	31%	37%	41%	33%	28%	24%		32%	40%	46%	41%	41%	50%	45%	45%	43%	
Unsure	105	87	89	85	76	84	81	105	80	94	48	57	53	21	20	38	67	
	13%	17%	19%	16%	15%	18%	19%	23%	18%	17%	12%	14%	13%	11%	11%	14%	13%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

25. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	357	197	160	278	13	48	158	120	56	66	38	82	76	39	53	152	76	77
	44%	49%	40%	45%	23%	50%	51%	40%	45%	37%	38%	46%	55%	47%	42%	49%	41%	42%
No, could NOT disagree and still vote for him/her	354	159	195	271	35	40	122	149	61	91	42	77	55	27	64	135	86	69
	44%	40%	48%	44%	62%	41%	39%	49%	49%	51%	42%	43%	39%	33%	50%	43%	47%	38%
Unsure	93	43	50	63	8	9	30	34	8	22	20	18	8	16	10	24	22	36
	12%	11%	12%	10%	15%	9%	10%	11%	6%	12%	20%	10%	6%	20%	8%	8%	12%	20%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

25. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	357	47	70	86	69	133	72	144	151	135	72	195	162
	44%	34%	45%	51%	52%	42%	42%	50%	47%	48%	36%	44%	45%
No, could NOT disagree and still vote for him/her	354	82	61	70	50	141	74	126	134	126	94	192	162
	44%	59%	40%	42%	37%	44%	43%	44%	41%	45%	47%	44%	45%
Unsure	93	9	24	13	15	43	25	16	40	20	32	54	39
	12%	7%	15%	7%	11%	14%	14%	6%	12%	7%	16%	12%	11%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

25. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	357	134	150	54	85	43	23	45	99	38	162	171	97	137	105
	44%	43%	50%	39%	41%	44%	46%	41%	55%	40%	46%	44%	44%	48%	41%
No, could NOT disagree and still vote for him/her	354	137	122	75	96	41	20	53	72	50	159	166	109	120	108
	44%	44%	40%	54%	46%	42%	39%	48%	40%	53%	45%	43%	49%	42%	42%
Unsure	93	41	31	9	29	14	8	11	9	6	32	49	16	31	43
	12%	13%	10%	7%	14%	14%	15%	10%	5%	6%	9%	13%	7%	11%	17%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

25. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	357	45	52	33	20	25	26	13	26	78	55	47	25	70	74	
	44%	45%	49%	51%	42%	41%	37%	42%	48%	49%	35%	47%	36%	56%	46%	
No, could NOT disagree and still vote for him/her	354	45	44	29	22	24	37	9	20	64	78	40	34	49	77	
	44%	45%	41%	45%	46%	39%	53%	30%	37%	40%	49%	40%	48%	39%	48%	
Unsure	93	10	11	3	6	12	7	9	8	18	25	13	12	7	9	
	12%	10%	11%	5%	12%	20%	10%	28%	14%	11%	16%	13%	16%	5%	6%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

25. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	357	49	54	30	32	29	11	53	59	32	147	210
	44%	44%	44%	36%	48%	42%	31%	48%	50%	57%	42%	47%
No, could NOT disagree and still vote for him/her	354	50	55	36	30	30	14	53	56	17	169	185
	44%	45%	45%	43%	44%	44%	40%	47%	47%	30%	48%	41%
Unsure	93	12	13	17	5	10	10	5	4	7	38	55
	12%	11%	11%	21%	7%	14%	29%	5%	3%	12%	11%	12%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

25. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	357	89	118	92	85	106	118	129	-	85
	44%	31%	37%	32%	27%	31%	32%	37%		35%
No, could NOT disagree and still vote for him/her	354	186	187	176	214	220	232	207	354	146
	44%	65%	58%	62%	68%	64%	63%	59%	100%	60%
Unsure	93	12	18	17	16	16	18	15	-	12
	12%	4%	6%	6%	5%	5%	5%	4%		5%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

25. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- HEALTH CARE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	357	269	239	265	273	251	239	228	357	273	187	171	173	91	80	123	235	
	44%	52%	50%	51%	56%	54%	55%	50%	79%	49%	48%	41%	44%	50%	46%	44%	45%	
No, could NOT disagree and still vote for him/her	354	168	167	178	140	134	122	147	-	207	159	195	184	71	68	122	232	
	44%	32%	35%	34%	29%	29%	28%	33%		37%	41%	47%	47%	39%	39%	43%	44%	
Unsure	93	81	74	76	77	76	75	77	93	81	43	49	36	21	26	37	56	
	12%	16%	15%	15%	16%	17%	17%	17%	21%	14%	11%	12%	9%	11%	15%	13%	11%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	466	229	238	364	33	58	183	181	80	109	49	105	86	37	75	201	104	86
	58%	57%	59%	59%	58%	60%	59%	60%	64%	61%	49%	60%	62%	45%	59%	65%	57%	47%
No, could NOT disagree and still vote for him/her	243	128	115	185	16	29	96	90	38	47	30	56	42	30	47	83	54	60
	30%	32%	28%	30%	28%	30%	31%	30%	30%	26%	30%	32%	30%	37%	36%	27%	29%	33%
Unsure	95	43	52	64	8	10	32	32	8	23	21	16	12	15	6	27	25	36
	12%	11%	13%	10%	14%	10%	10%	11%	6%	13%	21%	9%	8%	18%	5%	9%	14%	20%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	466	81	92	95	85	196	97	161	200	162	105	278	189
	58%	59%	60%	56%	63%	62%	57%	56%	62%	57%	53%	63%	52%
No, could NOT disagree and still vote for him/her	243	48	39	58	36	86	52	97	90	94	58	119	124
	30%	35%	25%	34%	27%	27%	30%	34%	28%	33%	29%	27%	34%
Unsure	95	8	23	16	13	36	22	28	34	26	35	45	50
	12%	6%	15%	10%	10%	11%	13%	10%	11%	9%	18%	10%	14%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	466	186	196	61	124	66	27	66	117	37	189	239	121	176	154
	58%	59%	65%	44%	59%	67%	53%	60%	65%	39%	53%	62%	54%	61%	60%
No, could NOT disagree and still vote for him/her	243	90	72	69	64	19	16	33	46	50	123	104	74	85	64
	30%	29%	24%	50%	30%	19%	31%	30%	26%	53%	35%	27%	34%	29%	25%
Unsure	95	36	36	9	22	13	8	11	18	7	41	43	27	27	38
	12%	12%	12%	7%	10%	13%	16%	10%	10%	7%	12%	11%	12%	9%	15%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes, could disagree and still vote for him/her	466	70	76	41	24	37	41	16	32	94	101	59	38	69	91	
	58%	70%	71%	62%	50%	60%	58%	51%	59%	59%	64%	59%	53%	55%	57%	
No, could NOT disagree and still vote for him/her	243	22	22	18	19	16	22	9	17	47	39	31	21	44	53	
	30%	22%	20%	27%	40%	26%	31%	30%	31%	30%	25%	31%	29%	35%	33%	
Unsure	95	9	10	7	5	8	8	6	6	18	18	10	12	12	16	
	12%	9%	9%	10%	10%	14%	12%	19%	11%	11%	11%	10%	18%	9%	10%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	466	75	78	43	45	37	15	62	74	25	202	265
	58%	67%	64%	51%	67%	53%	44%	55%	63%	45%	57%	59%
No, could NOT disagree and still vote for him/her	243	26	35	26	19	21	11	45	33	19	107	136
	30%	23%	28%	31%	28%	31%	33%	40%	28%	34%	30%	30%
Unsure	95	11	9	15	3	11	8	5	10	12	45	50
	12%	10%	8%	18%	5%	16%	23%	5%	9%	21%	13%	11%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

26. WHETHER COULD DI SAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- CLIMATE CHANGE
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	466	145	150	121	158	192	210	201	186	-
	58%	51%	46%	43%	50%	56%	57%	57%	52%	
No, could NOT disagree and still vote for him/her	243	123	155	144	140	129	132	128	146	243
	30%	43%	48%	51%	44%	38%	36%	37%	41%	100%
Unsure	95	18	18	19	17	21	26	22	22	-
	12%	6%	6%	7%	5%	6%	7%	6%	6%	

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

26. WHETHER COULD DISAGREE ON ISSUE AND STILL VOTE FOR A CANDIDATE -- CLIMATE CHANGE
BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes, could disagree and still vote for him/her	466	321	316	345	309	274	257	265	281	466	239	228	222	105	114	163	303
	58%	62%	66%	66%	63%	59%	59%	59%	62%	83%	61%	55%	56%	58%	66%	58%	58%
No, could NOT disagree and still vote for him/her	243	120	88	98	103	114	111	115	96	-	109	134	131	53	42	82	161
	30%	23%	18%	19%	21%	25%	25%	25%	21%	-	28%	32%	33%	29%	24%	29%	31%
Unsure	95	77	76	76	78	73	69	73	73	95	42	53	41	23	18	36	59
	12%	15%	16%	15%	16%	16%	16%	16%	16%	17%	11%	13%	10%	13%	10%	13%	11%

18-26. Now I'd like to read the same list of issues. Could you disagree with a candidate for president on this issue and still considering voting for him or her?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	231	119	112	188	10	21	100	88	36	49	27	44	50	25	29	105	45	52
	29%	30%	28%	31%	18%	21%	32%	29%	28%	27%	27%	25%	36%	30%	22%	34%	25%	29%
Much more likely	117	63	54	95	6	10	51	44	11	25	19	24	25	14	11	55	18	33
	15%	16%	13%	16%	10%	11%	17%	14%	8%	14%	19%	13%	18%	17%	8%	18%	10%	18%
Somewhat more likely	114	56	58	93	5	10	48	45	25	24	9	21	25	11	18	50	27	19
	14%	14%	14%	15%	8%	10%	16%	15%	20%	13%	9%	12%	18%	13%	14%	16%	15%	11%
LESS LIKELY (NET)	427	208	219	317	37	62	156	161	75	92	51	101	65	43	84	154	94	94
	53%	52%	54%	52%	65%	63%	51%	53%	60%	51%	52%	57%	46%	52%	66%	50%	51%	52%
Somewhat less likely	208	97	111	162	14	30	78	84	35	45	31	48	30	19	39	73	47	50
	26%	24%	27%	26%	25%	31%	25%	28%	28%	25%	31%	27%	22%	23%	30%	23%	26%	27%
Much less likely	218	111	107	155	23	31	78	76	40	47	21	53	35	24	45	81	47	44
	27%	28%	27%	25%	40%	32%	25%	25%	32%	26%	21%	30%	25%	29%	35%	26%	26%	24%
Don't know	146	72	74	108	10	15	54	54	15	39	21	32	25	15	15	52	44	36
	18%	18%	18%	18%	17%	16%	17%	18%	12%	22%	21%	18%	18%	18%	12%	17%	24%	20%

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	231	31	53	50	49	136	48	40	144	40	47	173	58
	29%	22%	34%	30%	36%	43%	28%	14%	44%	14%	24%	39%	16%
Much more likely	117	15	27	25	26	74	26	15	80	15	22	91	27
	15%	11%	17%	15%	19%	23%	15%	5%	25%	5%	11%	21%	7%
Somewhat more likely	114	16	25	25	23	62	22	25	64	25	25	83	31
	14%	12%	16%	15%	17%	19%	13%	9%	20%	9%	13%	19%	9%
LESS LIKELY (NET)	427	83	75	90	64	117	89	208	122	203	101	183	243
	53%	60%	48%	53%	47%	37%	52%	73%	38%	72%	51%	41%	67%
Somewhat less likely	208	44	39	39	37	67	44	92	76	83	49	102	107
	26%	32%	25%	23%	28%	21%	26%	32%	24%	29%	25%	23%	29%
Much less likely	218	40	36	51	26	50	45	116	46	120	52	81	137
	27%	29%	23%	30%	20%	16%	26%	41%	14%	43%	26%	18%	38%
Don't know	146	24	27	29	22	64	34	37	59	38	50	85	61
	18%	17%	18%	17%	16%	20%	20%	13%	18%	14%	25%	19%	17%

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	231	131	70	17	93	41	24	21	31	7	47	169	34	124	70
	29%	42%	23%	13%	44%	42%	47%	20%	17%	7%	13%	44%	15%	43%	27%
Much more likely	117	74	31	7	56	16	13	11	11	4	16	93	10	75	30
	15%	24%	10%	5%	27%	17%	25%	10%	6%	4%	5%	24%	5%	26%	12%
Somewhat more likely	114	58	39	11	37	24	11	10	20	3	31	76	24	49	39
	14%	18%	13%	8%	17%	25%	21%	10%	11%	3%	9%	20%	11%	17%	15%
LESS LIKELY (NET)	427	120	175	111	72	41	16	68	119	84	254	138	163	118	114
	53%	38%	58%	80%	34%	42%	32%	62%	66%	89%	72%	36%	74%	41%	45%
Somewhat less likely	208	66	89	43	40	23	8	34	64	28	104	88	58	71	65
	26%	21%	29%	31%	19%	23%	15%	31%	35%	29%	29%	23%	26%	25%	25%
Much less likely	218	54	86	68	32	18	8	34	56	56	151	50	105	47	49
	27%	17%	28%	49%	15%	19%	17%	31%	31%	60%	43%	13%	48%	16%	19%
Don't know	146	61	58	10	45	16	11	20	31	3	52	79	25	46	72
	18%	20%	19%	7%	22%	16%	21%	18%	17%	3%	15%	20%	11%	16%	28%

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
MORE LIKELY (NET)	231	33	39	27	31	31	31	9	21	68	68	28	20	19	22	
	29%	33%	36%	41%	64%	51%	43%	29%	39%	43%	43%	28%	28%	15%	13%	
Much more likely	117	16	22	16	19	16	18	4	12	39	35	13	12	9	6	
	15%	16%	21%	25%	39%	27%	25%	13%	23%	25%	22%	13%	17%	8%	4%	
Somewhat more likely	114	16	17	10	12	15	13	5	9	29	33	15	7	10	16	
	14%	16%	16%	16%	25%	24%	18%	16%	17%	18%	21%	15%	10%	8%	10%	
LESS LIKELY (NET)	427	47	49	23	11	20	28	15	25	57	60	56	33	89	119	
	53%	47%	46%	35%	24%	32%	40%	50%	46%	36%	38%	56%	47%	71%	74%	
Somewhat less likely	208	27	32	12	6	12	16	8	16	33	34	27	17	33	59	
	26%	27%	29%	18%	13%	19%	23%	25%	29%	21%	21%	27%	23%	26%	37%	
Much less likely	218	20	17	12	5	8	12	8	9	23	27	29	16	56	60	
	27%	20%	16%	18%	10%	13%	17%	25%	17%	15%	17%	29%	23%	44%	38%	
Don't know	146	20	20	16	6	11	12	6	8	34	30	16	18	18	19	
	18%	20%	18%	24%	12%	18%	17%	21%	14%	22%	19%	16%	26%	14%	12%	

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	231	47	52	37	15	22	10	15	22	3	135	97
	29%	42%	43%	45%	23%	33%	29%	13%	19%	5%	38%	21%
Much more likely	117	19	29	27	9	13	4	6	8	1	74	43
	15%	17%	24%	32%	13%	18%	12%	6%	7%	2%	21%	10%
Somewhat more likely	114	28	23	11	7	10	6	9	14	2	60	54
	14%	25%	19%	13%	10%	14%	16%	8%	12%	3%	17%	12%
LESS LIKELY (NET)	427	44	45	28	41	29	19	84	80	44	163	264
	53%	39%	37%	33%	62%	42%	54%	75%	68%	79%	46%	59%
Somewhat less likely	208	28	24	15	22	15	7	32	34	26	60	148
	26%	25%	20%	18%	33%	22%	20%	29%	29%	47%	17%	33%
Much less likely	218	16	21	13	19	14	12	52	46	18	103	115
	27%	14%	17%	16%	29%	20%	34%	47%	39%	32%	29%	26%
Don't know	146	21	25	19	10	18	6	13	15	9	57	89
	18%	19%	20%	22%	15%	25%	18%	11%	13%	16%	16%	20%

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	231	99	87	74	77	100	116	106	97	64
	29%	35%	27%	26%	25%	29%	32%	30%	27%	26%
Much more likely	117	67	42	39	46	55	61	56	50	39
	15%	23%	13%	14%	15%	16%	16%	16%	14%	16%
Somewhat more likely	114	32	45	35	31	45	55	50	47	25
	14%	11%	14%	12%	10%	13%	15%	14%	13%	10%
LESS LIKELY (NET)	427	155	188	173	195	191	196	194	204	152
	53%	54%	58%	61%	62%	56%	53%	55%	58%	63%
Somewhat less likely	208	70	84	70	93	81	94	89	91	65
	26%	24%	26%	25%	30%	24%	25%	25%	26%	27%
Much less likely	218	85	105	102	102	110	102	105	113	88
	27%	30%	32%	36%	32%	32%	28%	30%	32%	36%
Don't know	146	32	49	38	42	52	56	52	53	26
	18%	11%	15%	13%	13%	15%	15%	15%	15%	11%

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

27. LIKELIHOOD TO VOTE FOR A CANDIDATE VIEWED AS ANTI-IMMIGRATION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
MORE LIKELY (NET)	231	132	144	157	154	132	115	125	134	167	158	73	81	56	86	80	151	
	29%	26%	30%	30%	31%	29%	26%	28%	30%	30%	41%	18%	21%	31%	50%	28%	29%	
Much more likely	117	51	75	79	71	62	57	61	67	78	86	31	37	29	48	47	71	
	15%	10%	16%	15%	15%	14%	13%	14%	15%	14%	22%	8%	9%	16%	28%	17%	13%	
Somewhat more likely	114	81	69	79	83	69	58	64	67	89	72	41	44	27	38	33	81	
	14%	16%	14%	15%	17%	15%	13%	14%	15%	16%	19%	10%	11%	15%	22%	12%	15%	
LESS LIKELY (NET)	427	272	238	254	232	235	231	233	223	274	173	253	241	99	61	152	274	
	53%	52%	50%	49%	47%	51%	53%	51%	49%	49%	44%	61%	61%	54%	35%	54%	52%	
Somewhat less likely	208	139	124	138	115	127	114	119	117	143	97	111	102	52	38	66	142	
	26%	27%	26%	27%	23%	27%	26%	26%	26%	26%	25%	27%	26%	28%	22%	23%	27%	
Much less likely	218	133	114	116	116	109	116	114	106	131	76	142	139	47	24	86	132	
	27%	26%	24%	22%	24%	24%	27%	25%	23%	23%	19%	34%	35%	26%	14%	31%	25%	
Don't know	146	114	98	108	104	95	90	95	93	120	58	88	73	27	26	49	97	
	18%	22%	20%	21%	21%	21%	21%	21%	21%	21%	15%	21%	18%	15%	15%	17%	19%	

27. Would you be more likely or less likely to vote for a candidate whom you viewed as anti-immigration? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 28. OPINION ON IMMIGRATION RESTRICTIONS
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Put new restrictions on legal immigration to this country	389	174	216	307	24	39	142	165	58	107	51	66	76	32	47	157	102	83
	48%	44%	53%	50%	42%	40%	46%	54%	46%	59%	51%	37%	54%	38%	37%	51%	56%	45%
Continue current U.S. policy and not put new restrictions on legal immigration to this country	314	182	131	237	22	39	141	96	53	47	31	90	53	39	67	116	60	70
	39%	46%	32%	39%	38%	40%	45%	32%	42%	26%	32%	51%	38%	47%	53%	37%	33%	39%
Don't know	101	43	58	69	11	19	27	42	15	26	17	21	11	12	14	38	21	29
	13%	11%	14%	11%	19%	20%	9%	14%	12%	14%	17%	12%	8%	15%	11%	12%	11%	16%

28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration... Do you think we should: (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 28. OPINION ON IMMIGRATION RESTRICTIONS
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Put new restrictions on legal immigration to this country	389	58	102	66	73	190	77	108	182	110	97	246	144
	48%	42%	66%	39%	54%	60%	45%	38%	56%	39%	49%	56%	40%
Continue current U.S. policy and not put new restrictions on legal immigration to this country	314	57	35	85	52	103	73	131	113	132	69	155	159
	39%	41%	23%	50%	39%	33%	43%	46%	35%	47%	35%	35%	44%
Don't know	101	23	17	17	10	24	20	46	29	40	33	41	60
	13%	17%	11%	10%	7%	8%	12%	16%	9%	14%	17%	9%	16%

28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration... Do you think we should: (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 28. OPINION ON IMMIGRATION RESTRICTIONS
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Put new restrictions on legal immigration to this country	389	181	137	46	126	57	25	46	79	23	128	232	86	158	133
	48%	58%	45%	33%	60%	59%	50%	42%	44%	25%	36%	60%	39%	55%	52%
Continue current U.S. policy and not put new restrictions on legal immigration to this country	314	103	124	74	68	33	21	49	71	57	172	123	106	108	77
	39%	33%	41%	54%	32%	34%	41%	45%	39%	61%	49%	32%	48%	37%	30%
Don't know	101	29	43	18	16	7	5	15	31	14	53	31	30	22	45
	13%	9%	14%	13%	7%	7%	9%	13%	17%	15%	15%	8%	13%	8%	18%

28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration... Do you think we should: (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 28. OPINION ON IMMIGRATION RESTRICTIONS
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Put new restrictions on legal immigration to this country	389	58	63	31	24	33	41	15	30	85	105	39	38	42	66	
	48%	57%	58%	47%	51%	55%	58%	51%	55%	54%	66%	39%	54%	34%	41%	
Continue current U.S. policy and not put new restrictions on legal immigration to this country	314	36	38	32	21	24	24	10	23	63	41	47	26	68	63	
	39%	36%	35%	49%	44%	40%	34%	34%	41%	39%	26%	47%	36%	54%	40%	
Don't know	101	7	7	3	3	4	6	5	2	11	13	13	7	15	31	
	13%	7%	7%	4%	6%	6%	8%	15%	4%	7%	8%	13%	10%	12%	19%	

28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration... Do you think we should: (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 28. OPINION ON IMMIGRATION RESTRICTIONS
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Put new restrictions on legal immigration to this country	389	63	81	46	24	42	11	30	55	23	198	191
	48%	56%	67%	55%	36%	61%	30%	27%	47%	41%	56%	42%
Continue current U.S. policy and not put new restrictions on legal immigration to this country	314	43	31	29	35	20	18	64	46	21	122	192
	39%	38%	25%	35%	52%	29%	52%	57%	39%	37%	34%	43%
Don't know	101	6	10	8	8	7	6	18	16	12	34	67
	13%	6%	8%	9%	11%	10%	18%	16%	14%	22%	10%	15%

28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration... Do you think we should: (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 28. OPINION ON IMMIGRATION RESTRICTIONS
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Put new restrictions on legal immigration to this country	389	151	152	129	138	172	188	181	159	109
	48%	53%	47%	45%	44%	50%	51%	51%	45%	45%
Continue current U.S. policy and not put new restrictions on legal immigration to this country	314	110	134	128	130	137	145	136	155	110
	39%	39%	41%	45%	41%	40%	40%	39%	44%	45%
Don't know	101	25	37	28	46	34	35	34	40	24
	13%	9%	12%	10%	15%	10%	9%	10%	11%	10%

28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration... Do you think we should: (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 28. OPINION ON IMMIGRATION RESTRICTIONS
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Put new restrictions on legal immigration to this country	389	239	237	260	251	218	202	209	230	281	389	-	161	94	108	123	266
	48%	46%	49%	50%	51%	47%	46%	46%	51%	50%	100%		41%	52%	62%	44%	51%
Continue current U.S. policy and not put new restrictions on legal immigration to this country	314	203	180	186	184	177	168	177	159	203	-	314	187	71	50	110	204
	39%	39%	37%	36%	37%	38%	39%	39%	35%	36%		76%	47%	39%	29%	39%	39%
Don't know	101	76	64	73	55	67	66	67	61	77	-	101	46	17	16	48	53
	13%	15%	13%	14%	11%	15%	15%	15%	14%	14%		24%	12%	9%	9%	17%	10%

28. Now, thinking about LEGAL, as opposed to ILLEGAL, immigration... Do you think we should: (READ LIST)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to apply for citizenship.	394	189	205	287	36	59	144	143	76	86	44	97	54	37	77	154	81	82
	49%	47%	51%	47%	62%	61%	46%	47%	60%	48%	44%	55%	39%	45%	60%	49%	44%	45%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to stay in the U.S. legally, but not be eligible for citizenship.	182	100	82	147	14	15	84	63	21	42	19	41	41	18	32	65	48	37
	23%	25%	20%	24%	25%	16%	27%	21%	17%	23%	20%	23%	29%	21%	25%	21%	26%	20%
They should be required to leave the U.S.	174	90	84	141	2	15	69	72	24	38	22	29	40	21	16	71	45	43
	22%	22%	21%	23%	4%	16%	22%	24%	19%	21%	22%	16%	29%	25%	12%	23%	24%	23%
Unsure	54	21	33	38	5	8	13	25	5	14	14	10	5	6	3	21	9	20
	7%	5%	8%	6%	9%	8%	4%	8%	4%	8%	14%	6%	3%	8%	3%	7%	5%	11%

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.

BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to apply for citizenship.	394	77	64	80	60	127	82	169	133	163	98	189	205
	49%	56%	41%	47%	44%	40%	48%	59%	41%	58%	49%	43%	57%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to stay in the U.S. legally, but not be eligible for citizenship.	182	29	32	54	28	86	28	62	81	66	35	109	73
	23%	21%	21%	32%	21%	27%	16%	22%	25%	23%	18%	25%	20%
They should be required to leave the U.S.	174	25	44	28	40	85	46	38	95	40	39	119	55
	22%	18%	29%	17%	30%	27%	27%	13%	29%	14%	20%	27%	15%
Unsure	54	8	14	7	7	19	15	16	16	12	26	25	29
	7%	5%	9%	4%	5%	6%	9%	6%	5%	4%	13%	6%	8%

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to apply for citizenship.	394	125	159	88	81	45	19	57	100	64	221	141	138	116	115
	49%	40%	52%	64%	38%	46%	37%	52%	55%	68%	62%	36%	62%	40%	45%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to stay in the U.S. legally, but not be eligible for citizenship.	182	73	69	31	57	27	7	20	39	21	76	92	51	73	49
	23%	23%	23%	22%	27%	28%	13%	19%	22%	23%	22%	24%	23%	25%	19%
They should be required to leave the U.S.	174	98	51	14	65	16	22	22	30	7	36	128	23	83	64
	22%	31%	17%	10%	31%	16%	43%	20%	16%	7%	10%	33%	10%	29%	25%
Unsure	54	16	25	5	8	9	3	10	12	2	20	25	10	16	28
	7%	5%	8%	4%	4%	10%	6%	9%	7%	2%	6%	6%	5%	5%	11%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

29. VIEW ABOUT UNDOCUMENTED IMMIGRANTS LIVING IN THE U.S.
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to apply for citizenship.	394	276	229	231	213	229	224	232	210	263	161	233	394	-	-	139	255
	49%	53%	48%	44%	44%	50%	51%	51%	47%	47%	41%	56%	100%			49%	49%
They should be allowed to stay in the U.S. and, after meeting requirements like a background check and paying fines, they should eventually be allowed to stay in the U.S. legally, but not be eligible for citizenship.	182	115	112	132	120	100	98	92	111	129	94	88	-	182	-	70	112
	23%	22%	23%	25%	25%	22%	22%	20%	25%	23%	24%	21%		100%		25%	21%
They should be required to leave the U.S.	174	92	106	119	124	100	86	95	106	131	108	66	-	-	174	46	127
	22%	18%	22%	23%	25%	22%	20%	21%	24%	23%	28%	16%			100%	16%	24%
Unsure	54	35	32	37	33	33	28	34	23	38	26	28	-	-	-	26	28
	7%	7%	7%	7%	7%	7%	6%	8%	5%	7%	7%	7%				9%	5%

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

30. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO LEGAL STATUS SHORT OF CITIZENSHIP, WHERE THEY WORK, DON'T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON'T BREAK THE LAW, LEARN ENGLISH, AND MAKE A CONTRIBUTION TO OUR SOCIETY. THAT'S WHAT WE NEED TO BE FOCUSED ON.

BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	458	224	234	359	24	51	175	184	73	101	60	95	78	51	79	165	103	111
	57%	56%	58%	59%	42%	53%	56%	61%	58%	56%	60%	54%	56%	62%	62%	53%	56%	61%
Much more likely	218	106	112	167	11	24	83	84	28	53	32	44	39	23	29	88	46	55
	27%	27%	28%	27%	20%	25%	27%	28%	22%	30%	32%	25%	28%	28%	23%	28%	25%	30%
Somewhat more likely	240	118	122	192	13	27	92	100	46	48	28	52	39	28	50	77	57	56
	30%	30%	30%	31%	22%	28%	30%	33%	36%	27%	28%	29%	28%	34%	39%	25%	31%	31%
Neutral	145	72	73	111	11	14	57	53	23	30	20	35	23	13	20	63	29	34
	18%	18%	18%	18%	19%	15%	19%	18%	18%	17%	21%	20%	17%	16%	15%	20%	16%	19%
LESS LIKELY (NET)	164	91	74	121	16	27	68	53	25	37	11	43	35	13	28	73	39	24
	20%	23%	18%	20%	28%	27%	22%	17%	20%	21%	11%	24%	25%	15%	22%	24%	22%	13%
Somewhat less likely	59	35	24	39	7	11	24	14	13	10	2	15	16	4	13	25	16	6
	7%	9%	6%	6%	13%	12%	8%	5%	10%	5%	2%	9%	11%	5%	10%	8%	9%	3%
Much less likely	105	56	49	83	9	15	44	38	13	27	9	27	20	9	15	48	24	18
	13%	14%	12%	13%	16%	16%	14%	13%	10%	15%	9%	15%	14%	11%	12%	16%	13%	10%
Don't know	36	13	24	22	6	5	9	13	4	11	8	4	3	5	1	10	12	14
	5%	3%	6%	4%	11%	5%	3%	4%	3%	6%	8%	2%	2%	6%	1%	3%	6%	7%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

30. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO LEGAL STATUS SHORT OF CITIZENSHIP, WHERE THEY WORK, DON'T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON'T BREAK THE LAW, LEARN ENGLISH, AND MAKE A CONTRIBUTION TO OUR SOCIETY. THAT'S WHAT WE NEED TO BE FOCUSED ON.

BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	458	82	96	94	80	202	89	156	204	153	101	264	195
	57%	60%	62%	56%	59%	64%	52%	55%	63%	54%	51%	60%	54%
Much more likely	218	32	49	46	37	98	39	77	96	80	42	126	92
	27%	23%	32%	28%	27%	31%	23%	27%	30%	28%	21%	29%	25%
Somewhat more likely	240	51	47	48	43	104	50	79	108	73	59	137	103
	30%	37%	30%	28%	32%	33%	29%	28%	33%	26%	30%	31%	28%
Neutral	145	23	26	35	17	46	38	56	49	53	42	74	72
	18%	17%	17%	21%	13%	14%	22%	20%	15%	19%	21%	17%	20%
LESS LIKELY (NET)	164	27	26	33	35	60	36	62	60	66	38	85	79
	20%	19%	17%	19%	26%	19%	21%	22%	18%	24%	19%	19%	22%
Somewhat less likely	59	10	5	16	9	13	12	34	18	33	9	25	34
	7%	7%	3%	9%	6%	4%	7%	12%	6%	12%	4%	6%	9%
Much less likely	105	17	21	17	26	46	24	28	42	34	29	59	46
	13%	12%	14%	10%	19%	15%	14%	10%	13%	12%	15%	13%	13%
Don't know	36	6	7	7	3	10	8	12	11	9	17	20	17
	5%	4%	5%	4%	2%	3%	5%	4%	3%	3%	8%	4%	5%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

30. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO LEGAL STATUS SHORT OF CITIZENSHIP, WHERE THEY WORK, DON'T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON'T BREAK THE LAW, LEARN ENGLISH, AND MAKE A CONTRIBUTION TO OUR SOCIETY. THAT'S WHAT WE NEED TO BE FOCUSED ON.

BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	458	198	169	69	138	59	27	60	103	45	198	228	124	177	142
	57%	63%	56%	50%	66%	60%	53%	55%	57%	48%	56%	59%	56%	61%	56%
Much more likely	218	103	72	34	69	28	15	23	49	23	95	109	64	84	63
	27%	33%	24%	24%	33%	29%	30%	21%	27%	24%	27%	28%	29%	29%	25%
Somewhat more likely	240	96	97	36	68	31	11	37	54	22	103	119	60	93	79
	30%	31%	32%	26%	33%	32%	23%	34%	30%	23%	29%	31%	27%	32%	31%
Neutral	145	52	62	24	35	10	11	27	37	16	61	67	46	40	51
	18%	17%	20%	17%	16%	10%	22%	25%	21%	17%	17%	17%	21%	14%	20%
LESS LIKELY (NET)	164	49	63	40	31	25	10	21	32	30	79	76	47	61	42
	20%	16%	21%	29%	15%	25%	19%	19%	18%	31%	22%	20%	21%	21%	16%
Somewhat less likely	59	11	25	21	6	7	2	8	15	19	38	19	23	17	10
	7%	4%	8%	15%	3%	7%	4%	7%	9%	20%	11%	5%	10%	6%	4%
Much less likely	105	38	38	19	25	18	8	13	17	11	42	57	24	44	32
	13%	12%	13%	13%	12%	18%	15%	12%	9%	12%	12%	15%	11%	15%	12%
Don't know	36	14	10	6	7	4	3	2	8	4	15	15	5	10	21
	5%	4%	3%	4%	3%	4%	6%	2%	4%	4%	4%	4%	2%	3%	8%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

30. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO LEGAL STATUS SHORT OF CITIZENSHIP, WHERE THEY WORK, DON' T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON' T BREAK THE LAW, LEARN ENGLISH, AND MAKE A CONTRIBUTION TO OUR SOCIETY. THAT' S WHAT WE NEED TO BE FOCUSED ON.

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	458	64	79	43	29	37	39	18	30	106	96	50	39	63	93
	57%	64%	73%	65%	60%	60%	56%	61%	55%	66%	61%	50%	56%	50%	58%
Much more likely	218	30	39	18	14	22	19	9	14	52	46	24	15	28	49
	27%	30%	36%	27%	29%	36%	27%	28%	26%	33%	29%	24%	22%	22%	31%
Somewhat more likely	240	34	40	25	15	14	20	10	16	54	50	26	24	35	44
	30%	34%	37%	37%	32%	24%	28%	32%	29%	34%	32%	26%	34%	28%	27%
Neutral	145	15	13	9	8	13	11	4	8	24	22	20	18	23	33
	18%	15%	12%	14%	16%	20%	16%	12%	15%	15%	14%	20%	25%	18%	21%
LESS LIKELY (NET)	164	17	14	12	11	11	15	6	13	26	34	26	10	37	25
	20%	17%	13%	19%	22%	18%	21%	20%	23%	16%	21%	26%	14%	30%	16%
Somewhat less likely	59	6	7	4	4	2	3	1	-	7	6	8	4	20	14
	7%	6%	6%	5%	8%	3%	4%	3%		4%	4%	8%	6%	16%	9%
Much less likely	105	11	7	9	7	9	12	5	13	19	28	18	6	17	11
	13%	11%	7%	13%	14%	15%	17%	16%	23%	12%	17%	18%	8%	14%	7%
Don't know	36	5	2	2	1	1	5	2	4	3	7	4	4	3	9
	5%	5%	2%	3%	1%	2%	8%	8%	7%	2%	4%	4%	5%	2%	6%

30-32. Now, I' d like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

30. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO LEGAL STATUS SHORT OF CITIZENSHIP, WHERE THEY WORK, DON'T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON'T BREAK THE LAW, LEARN ENGLISH, AND MAKE A CONTRIBUTION TO OUR SOCIETY. THAT'S WHAT WE NEED TO BE FOCUSED ON.

BASE: TOTAL RESPONDENTS

	PARTY/AGE											IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE	
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
MORE LIKELY (NET)	458	70	76	57	33	34	22	62	67	27	213	245	
	57%	62%	62%	68%	49%	49%	63%	55%	56%	49%	60%	54%	
Much more likely	218	35	36	27	13	14	13	22	42	13	110	108	
	27%	31%	30%	33%	19%	20%	36%	19%	36%	24%	31%	24%	
Somewhat more likely	240	35	40	30	20	20	10	40	25	14	103	137	
	30%	31%	32%	35%	30%	29%	28%	36%	21%	25%	29%	30%	
Neutral	145	21	14	11	15	20	4	21	17	18	44	101	
	18%	18%	12%	13%	22%	28%	11%	19%	14%	32%	13%	22%	
LESS LIKELY (NET)	164	19	28	13	19	12	4	27	30	5	84	80	
	20%	17%	23%	15%	29%	17%	13%	24%	26%	9%	24%	18%	
Somewhat less likely	59	7	6	1	6	3	3	16	16	2	25	34	
	7%	6%	5%	1%	8%	5%	9%	14%	14%	3%	7%	8%	
Much less likely	105	12	22	12	14	9	1	11	14	3	59	46	
	13%	11%	18%	14%	20%	13%	4%	10%	12%	5%	17%	10%	
Don't know	36	3	4	3	-	3	5	2	4	6	13	24	
	5%	3%	3%	4%		5%	13%	2%	3%	11%	4%	5%	

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

30. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO LEGAL STATUS SHORT OF CITIZENSHIP, WHERE THEY WORK, DON'T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON'T BREAK THE LAW, LEARN ENGLISH, AND MAKE A CONTRIBUTION TO OUR SOCIETY. THAT'S WHAT WE NEED TO BE FOCUSED ON.

BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	458	158	178	158	173	199	214	208	197	138
	57%	55%	55%	55%	55%	58%	58%	59%	56%	57%
Much more likely	218	75	72	78	74	94	97	97	86	64
	27%	26%	22%	27%	23%	27%	26%	28%	24%	26%
Somewhat more likely	240	83	106	80	99	105	116	112	112	74
	30%	29%	33%	28%	32%	31%	32%	32%	32%	30%
Neutral	145	36	60	46	56	55	54	54	59	35
	18%	13%	19%	16%	18%	16%	15%	15%	17%	14%
LESS LIKELY (NET)	164	81	72	70	72	76	83	73	82	61
	20%	28%	22%	25%	23%	22%	23%	21%	23%	25%
Somewhat less likely	59	26	24	24	25	31	27	22	30	23
	7%	9%	7%	9%	8%	9%	7%	6%	8%	9%
Much less likely	105	55	48	46	46	45	57	51	53	39
	13%	19%	15%	16%	15%	13%	15%	15%	15%	16%
Don't know	36	11	13	11	14	13	17	15	15	9
	5%	4%	4%	4%	4%	4%	5%	4%	4%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

30. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO LEGAL STATUS SHORT OF CITIZENSHIP, WHERE THEY WORK, DON'T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON'T BREAK THE LAW, LEARN ENGLISH, AND MAKE A CONTRIBUTION TO OUR SOCIETY. THAT'S WHAT WE NEED TO BE FOCUSED ON.

BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN-SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	458	300	280	301	286	260	245	250	261	320	228	231	231	129	75	160	299
	57%	58%	58%	58%	58%	56%	56%	55%	58%	57%	58%	56%	59%	71%	43%	57%	57%
Much more likely	218	143	146	140	145	124	121	122	133	154	117	102	129	54	25	83	136
	27%	28%	30%	27%	30%	27%	28%	27%	30%	27%	30%	25%	33%	30%	14%	29%	26%
Somewhat more likely	240	157	134	160	141	135	124	128	128	166	111	129	102	75	50	77	163
	30%	30%	28%	31%	29%	29%	28%	28%	29%	30%	29%	31%	26%	41%	29%	27%	31%
Neutral	145	109	85	99	89	90	91	91	86	111	64	81	79	21	30	45	100
	18%	21%	18%	19%	18%	20%	21%	20%	19%	20%	16%	20%	20%	12%	17%	16%	19%
LESS LIKELY (NET)	164	84	92	94	93	88	81	91	82	103	82	83	67	29	61	59	105
	20%	16%	19%	18%	19%	19%	19%	20%	18%	18%	21%	20%	17%	16%	35%	21%	20%
Somewhat less likely	59	33	36	35	34	28	33	37	30	36	28	31	33	11	14	22	37
	7%	6%	7%	7%	7%	6%	8%	8%	7%	6%	7%	8%	8%	6%	8%	8%	7%
Much less likely	105	50	57	59	59	60	48	54	52	66	54	51	34	19	47	37	68
	13%	10%	12%	11%	12%	13%	11%	12%	12%	12%	14%	12%	9%	10%	27%	13%	13%
Don't know	36	25	23	25	23	24	19	21	21	27	16	20	17	3	7	17	19
	5%	5%	5%	5%	5%	5%	4%	5%	5%	5%	4%	5%	4%	2%	4%	6%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

31. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO CITIZENSHIP, AFTER A PERIOD OF 10 YEARS DURING WHICH THEY FIRST WORK, DON' T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON' T BREAK THE LAW, AND LEARN ENGLISH.

BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	433	210	222	345	33	40	172	173	70	100	52	95	70	46	70	167	98	98
	54%	53%	55%	56%	58%	41%	56%	57%	56%	56%	52%	54%	50%	56%	55%	54%	53%	54%
Much more likely	213	104	108	162	15	22	84	79	30	49	29	39	41	25	31	78	50	54
	26%	26%	27%	27%	27%	23%	27%	26%	24%	27%	29%	22%	29%	30%	24%	25%	27%	30%
Somewhat more likely	220	106	114	183	18	18	89	94	41	51	22	56	29	22	39	90	48	44
	27%	27%	28%	30%	31%	19%	29%	31%	32%	28%	23%	32%	20%	26%	30%	29%	26%	24%
Neutral	128	60	69	89	9	22	44	46	23	30	16	32	14	13	29	41	28	30
	16%	15%	17%	15%	15%	23%	14%	15%	18%	16%	17%	18%	10%	16%	23%	13%	16%	16%
LESS LIKELY (NET)	216	118	98	161	12	32	87	74	29	45	24	46	52	20	26	94	52	44
	27%	30%	24%	26%	20%	32%	28%	25%	23%	25%	24%	26%	37%	24%	20%	30%	29%	24%
Somewhat less likely	88	47	40	67	5	11	37	30	20	14	6	22	18	8	17	36	20	14
	11%	12%	10%	11%	8%	12%	12%	10%	16%	8%	6%	12%	13%	10%	13%	12%	11%	8%
Much less likely	129	71	58	94	7	20	50	44	9	31	18	24	35	12	9	58	32	30
	16%	18%	14%	15%	13%	21%	16%	15%	7%	17%	18%	14%	25%	14%	7%	19%	18%	16%
Don't know	27	11	16	17	4	4	7	10	3	6	7	4	4	3	3	9	4	10
	3%	3%	4%	3%	7%	4%	2%	3%	3%	3%	7%	2%	3%	4%	2%	3%	2%	6%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

31. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO CITIZENSHIP, AFTER A PERIOD OF 10 YEARS DURING WHICH THEY FIRST WORK, DON'T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON'T BREAK THE LAW, AND LEARN ENGLISH.

BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	433	81	87	100	71	183	86	152	188	143	101	245	188
	54%	59%	57%	60%	53%	58%	50%	53%	58%	51%	51%	55%	52%
Much more likely	213	33	44	48	36	94	42	71	92	66	54	124	88
	26%	24%	29%	28%	27%	30%	25%	25%	28%	24%	27%	28%	24%
Somewhat more likely	220	48	43	53	35	89	44	81	96	77	47	121	99
	27%	35%	28%	31%	26%	28%	26%	28%	30%	27%	24%	27%	27%
Neutral	128	20	22	19	19	46	26	50	47	47	34	60	68
	16%	14%	14%	12%	14%	14%	15%	17%	14%	17%	17%	13%	19%
LESS LIKELY (NET)	216	34	39	45	41	82	54	73	84	80	52	125	91
	27%	25%	25%	26%	31%	26%	32%	26%	26%	28%	26%	28%	25%
Somewhat less likely	88	15	14	23	15	30	16	40	30	36	22	42	45
	11%	11%	9%	13%	11%	9%	10%	14%	9%	13%	11%	10%	12%
Much less likely	129	20	25	22	27	52	38	33	54	44	30	83	46
	16%	14%	16%	13%	20%	16%	22%	11%	17%	16%	15%	19%	13%
Don't know	27	3	6	4	3	7	5	11	5	11	11	12	15
	3%	2%	4%	2%	2%	2%	3%	4%	2%	4%	6%	3%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

31. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO CITIZENSHIP, AFTER A PERIOD OF 10 YEARS DURING WHICH THEY FIRST WORK, DON' T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON' T BREAK THE LAW, AND LEARN ENGLISH.

BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	433	185	160	75	124	55	29	56	98	52	190	208	119	168	128
	54%	59%	53%	54%	59%	56%	58%	51%	54%	55%	54%	54%	54%	59%	50%
Much more likely	213	96	79	34	66	29	17	24	48	23	86	106	60	85	64
	26%	31%	26%	24%	31%	29%	34%	22%	26%	25%	24%	27%	27%	30%	25%
Somewhat more likely	220	89	81	41	58	26	12	31	51	28	105	102	59	83	64
	27%	28%	27%	30%	28%	27%	24%	29%	28%	30%	30%	26%	27%	29%	25%
Neutral	128	36	56	24	31	14	3	22	29	17	58	55	39	36	48
	16%	11%	19%	17%	15%	14%	5%	20%	16%	18%	16%	14%	18%	13%	19%
LESS LIKELY (NET)	216	84	81	36	51	27	17	31	48	23	93	112	56	76	67
	27%	27%	27%	26%	24%	28%	33%	28%	26%	25%	26%	29%	25%	26%	26%
Somewhat less likely	88	24	39	19	17	12	3	11	24	15	42	39	24	26	29
	11%	8%	13%	14%	8%	13%	6%	10%	13%	16%	12%	10%	11%	9%	11%
Much less likely	129	60	42	17	34	15	13	20	24	9	51	73	32	50	38
	16%	19%	14%	12%	16%	15%	26%	18%	13%	9%	14%	19%	15%	17%	15%
Don't know	27	8	6	4	4	2	2	1	6	2	12	11	7	7	13
	3%	3%	2%	3%	2%	2%	4%	1%	3%	2%	3%	3%	3%	2%	5%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

31. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO CITIZENSHIP, AFTER A PERIOD OF 10 YEARS DURING WHICH THEY FIRST WORK, DON' T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON' T BREAK THE LAW, AND LEARN ENGLISH.

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	433	68	69	36	26	38	39	14	29	95	88	48	38	62	89
	54%	68%	64%	55%	54%	61%	55%	47%	54%	59%	56%	48%	53%	50%	56%
Much more likely	213	39	30	17	12	24	18	9	9	49	45	24	18	28	44
	26%	39%	27%	26%	25%	39%	26%	30%	16%	31%	28%	24%	25%	22%	27%
Somewhat more likely	220	29	40	19	14	14	20	5	21	45	43	24	20	35	46
	27%	29%	37%	30%	29%	23%	29%	17%	38%	29%	27%	24%	28%	28%	29%
Neutral	128	15	12	9	6	11	11	7	5	23	22	14	13	19	30
	16%	15%	12%	13%	12%	17%	16%	24%	9%	15%	14%	14%	18%	16%	19%
LESS LIKELY (NET)	216	16	24	19	16	12	20	7	17	39	42	35	19	40	33
	27%	16%	22%	29%	34%	20%	28%	25%	32%	25%	27%	35%	27%	32%	21%
Somewhat less likely	88	6	10	5	4	5	5	3	4	15	15	10	7	22	18
	11%	6%	10%	8%	8%	8%	7%	10%	7%	9%	10%	10%	10%	18%	11%
Much less likely	129	10	14	14	12	8	15	4	14	25	27	25	12	18	15
	16%	10%	13%	21%	26%	12%	21%	14%	25%	15%	17%	25%	17%	14%	9%
Don't know	27	1	2	2	-	1	1	1	3	2	5	3	1	4	7
	3%	1%	2%	3%		1%	1%	4%	5%	1%	3%	3%	2%	3%	5%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

31. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO CITIZENSHIP, AFTER A PERIOD OF 10 YEARS DURING WHICH THEY FIRST WORK, DON' T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON' T BREAK THE LAW, AND LEARN ENGLISH.

BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	433	66	72	45	35	33	18	61	60	31	198	234
	54%	59%	59%	54%	53%	47%	52%	54%	51%	55%	56%	52%
Much more likely	213	30	40	25	13	16	13	23	34	14	101	111
	26%	27%	32%	30%	20%	23%	37%	21%	29%	25%	29%	25%
Somewhat more likely	220	36	33	20	22	17	5	38	26	17	97	123
	27%	32%	27%	24%	33%	24%	14%	34%	22%	30%	27%	27%
Neutral	128	21	11	15	11	11	4	21	19	11	46	82
	16%	18%	9%	17%	16%	17%	11%	19%	16%	19%	13%	18%
LESS LIKELY (NET)	216	23	38	20	21	23	11	28	33	11	102	114
	27%	21%	31%	24%	31%	33%	31%	25%	28%	21%	29%	25%
Somewhat less likely	88	14	13	3	8	2	6	19	17	5	37	51
	11%	13%	10%	4%	12%	3%	18%	17%	14%	8%	10%	11%
Much less likely	129	9	26	17	12	21	5	10	16	7	66	63
	16%	8%	21%	20%	19%	30%	13%	9%	14%	12%	19%	14%
Don't know	27	2	1	4	-	2	2	2	6	3	8	19
	3%	2%	1%	5%		3%	7%	2%	5%	5%	2%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

31. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO CITIZENSHIP, AFTER A PERIOD OF 10 YEARS DURING WHICH THEY FIRST WORK, DON' T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON' T BREAK THE LAW, AND LEARN ENGLISH.

BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ ECONOMY	TAXES/ GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	433	148	177	153	167	187	198	199	197	128
	54%	52%	55%	54%	53%	55%	54%	57%	56%	53%
Much more likely	213	76	86	80	79	88	89	96	89	63
	26%	26%	27%	28%	25%	26%	24%	27%	25%	26%
Somewhat more likely	220	72	91	73	88	99	109	103	108	65
	27%	25%	28%	26%	28%	29%	30%	29%	30%	27%
Neutral	128	36	48	45	53	53	55	49	49	31
	16%	13%	15%	16%	17%	16%	15%	14%	14%	13%
LESS LIKELY (NET)	216	94	89	80	85	88	104	93	94	76
	27%	33%	27%	28%	27%	26%	28%	27%	26%	31%
Somewhat less likely	88	29	36	34	39	30	33	30	38	34
	11%	10%	11%	12%	12%	9%	9%	9%	11%	14%
Much less likely	129	65	53	46	47	58	71	63	55	42
	16%	23%	16%	16%	15%	17%	19%	18%	16%	17%
Don't know	27	8	10	7	9	14	12	10	14	9
	3%	3%	3%	3%	3%	4%	3%	3%	4%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

31. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND ALSO GIVE THE 11 MILLION UNDOCUMENTED IMMIGRANTS IN OUR COUNTRY A PATH TO CITIZENSHIP, AFTER A PERIOD OF 10 YEARS DURING WHICH THEY FIRST WORK, DON' T RECEIVE GOVERNMENT BENEFITS, PAY A FINE, DON' T BREAK THE LAW, AND LEARN ENGLISH.
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	433	285	256	280	266	246	235	233	235	305	216	216	237	111	65	149	284
	54%	55%	53%	54%	54%	53%	54%	52%	52%	54%	56%	52%	60%	61%	38%	53%	54%
Much more likely	213	137	126	133	134	124	124	116	123	149	108	104	122	63	22	76	136
	26%	26%	26%	26%	27%	27%	28%	26%	27%	27%	28%	25%	31%	35%	13%	27%	26%
Somewhat more likely	220	148	129	147	132	121	111	117	112	156	108	112	115	48	43	72	148
	27%	29%	27%	28%	27%	26%	26%	26%	25%	28%	28%	27%	29%	27%	25%	26%	28%
Neutral	128	92	80	83	75	75	74	79	79	98	51	77	71	21	20	43	85
	16%	18%	17%	16%	15%	16%	17%	17%	17%	17%	13%	19%	18%	12%	11%	15%	16%
LESS LIKELY (NET)	216	122	127	137	131	128	112	123	123	140	108	108	81	45	82	76	140
	27%	24%	27%	26%	27%	28%	26%	27%	27%	25%	28%	26%	21%	25%	47%	27%	27%
Somewhat less likely	88	59	51	54	49	57	55	57	49	53	37	50	51	17	17	31	57
	11%	11%	11%	10%	10%	12%	13%	13%	11%	9%	10%	12%	13%	9%	10%	11%	11%
Much less likely	129	63	76	83	82	71	58	66	73	87	71	58	30	28	65	45	83
	16%	12%	16%	16%	17%	15%	13%	14%	16%	15%	18%	14%	8%	15%	38%	16%	16%
Don't know	27	19	17	20	18	13	15	18	13	18	14	13	5	5	6	13	14
	3%	4%	3%	4%	4%	3%	3%	4%	3%	3%	4%	3%	1%	3%	4%	5%	3%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

32. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND SEND THE 11 MILLION ILLEGAL IMMIGRANTS WHO ARE CURRENTLY IN THE UNITED STATES BACK TO THEIR OWN COUNTRIES.

BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	227	123	104	184	12	18	99	86	29	46	29	46	48	29	32	83	54	58
	28%	31%	26%	30%	21%	18%	32%	28%	23%	26%	29%	26%	34%	35%	25%	27%	29%	32%
Much more likely	161	84	78	130	9	14	67	62	19	37	21	30	34	20	21	58	41	42
	20%	21%	19%	21%	17%	15%	22%	21%	15%	21%	22%	17%	24%	25%	16%	19%	22%	23%
Somewhat more likely	66	40	27	54	3	3	31	23	10	9	8	16	15	9	12	25	13	17
	8%	10%	7%	9%	5%	3%	10%	8%	8%	5%	8%	9%	10%	11%	9%	8%	7%	9%
Neutral	111	43	67	78	8	14	35	42	20	31	17	20	13	11	17	42	24	28
	14%	11%	17%	13%	13%	15%	11%	14%	16%	17%	17%	11%	9%	14%	13%	13%	13%	15%
LESS LIKELY (NET)	435	224	212	331	35	63	171	160	73	95	43	107	77	40	76	175	101	83
	54%	56%	52%	54%	61%	65%	55%	53%	58%	53%	43%	60%	55%	49%	59%	56%	55%	46%
Somewhat less likely	132	70	61	101	4	22	54	47	23	25	13	33	23	14	28	47	29	28
	16%	18%	15%	17%	8%	23%	18%	16%	18%	14%	14%	19%	16%	17%	22%	15%	16%	15%
Much less likely	304	153	150	230	30	41	117	113	50	70	30	73	54	26	48	128	72	56
	38%	38%	37%	38%	53%	42%	38%	37%	40%	39%	30%	41%	39%	32%	38%	41%	39%	31%
Don't know	30	9	22	20	3	3	5	15	4	7	10	5	2	2	3	12	4	12
	4%	2%	5%	3%	5%	3%	2%	5%	3%	4%	10%	3%	2%	2%	2%	4%	2%	7%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral - neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

32. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND SEND THE 11 MILLION ILLEGAL IMMIGRANTS WHO ARE CURRENTLY IN THE UNITED STATES BACK TO THEIR OWN COUNTRIES.

BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	227	23	60	40	57	118	50	49	131	47	49	158	69
	28%	17%	39%	24%	42%	37%	29%	17%	40%	17%	25%	36%	19%
Much more likely	161	13	48	25	41	85	35	35	97	38	26	110	52
	20%	10%	31%	15%	31%	27%	20%	12%	30%	14%	13%	25%	14%
Somewhat more likely	66	10	13	15	16	33	15	13	34	9	23	49	18
	8%	7%	8%	9%	12%	11%	9%	5%	10%	3%	12%	11%	5%
Neutral	111	13	24	15	17	44	24	36	41	37	33	54	57
	14%	10%	16%	9%	13%	14%	14%	12%	13%	13%	16%	12%	16%
LESS LIKELY (NET)	435	96	60	111	58	146	89	193	143	190	103	213	223
	54%	70%	39%	66%	43%	46%	52%	68%	44%	67%	52%	48%	61%
Somewhat less likely	132	25	21	32	22	53	24	51	57	50	25	78	54
	16%	18%	13%	19%	16%	17%	14%	18%	18%	18%	12%	18%	15%
Much less likely	304	72	40	80	36	92	65	142	86	140	78	135	169
	38%	52%	26%	47%	27%	29%	38%	50%	26%	50%	40%	31%	47%
Don't know	30	5	10	2	3	10	7	8	10	7	13	17	13
	4%	3%	6%	1%	2%	3%	4%	3%	3%	3%	7%	4%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

32. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND SEND THE 11 MILLION ILLEGAL IMMIGRANTS WHO ARE CURRENTLY IN THE UNITED STATES BACK TO THEIR OWN COUNTRIES.

BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	227	123	65	22	83	29	24	24	36	11	54	163	37	112	72
	28%	39%	22%	16%	40%	29%	48%	22%	20%	12%	15%	42%	17%	39%	28%
Much more likely	161	91	44	15	62	18	17	16	25	10	34	120	28	84	45
	20%	29%	14%	11%	30%	18%	34%	14%	14%	10%	10%	31%	13%	29%	17%
Somewhat more likely	66	33	22	7	21	11	7	8	11	1	20	43	9	28	27
	8%	10%	7%	5%	10%	11%	14%	8%	6%	1%	6%	11%	4%	10%	11%
Neutral	111	41	46	14	27	16	7	17	28	5	37	59	25	32	50
	14%	13%	15%	10%	13%	16%	14%	15%	15%	5%	11%	15%	11%	11%	20%
LESS LIKELY (NET)	435	135	187	96	94	50	15	68	113	75	250	150	152	136	117
	54%	43%	62%	69%	45%	51%	29%	62%	63%	80%	71%	39%	69%	47%	46%
Somewhat less likely	132	54	58	16	39	14	5	20	37	12	58	62	36	45	47
	16%	17%	19%	11%	19%	14%	10%	18%	20%	12%	17%	16%	16%	16%	18%
Much less likely	304	82	129	80	54	36	10	48	76	64	192	88	116	91	70
	38%	26%	43%	58%	26%	37%	20%	44%	42%	68%	54%	23%	52%	32%	27%
Don't know	30	12	5	7	6	3	5	1	4	3	12	14	6	8	17
	4%	4%	2%	5%	3%	3%	9%	1%	2%	3%	3%	4%	3%	3%	6%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral - neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

32. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND SEND THE 11 MILLION ILLEGAL IMMIGRANTS WHO ARE CURRENTLY IN THE UNITED STATES BACK TO THEIR OWN COUNTRIES.

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	227	25	34	28	27	19	29	10	20	61	57	34	16	22	27
	28%	25%	31%	42%	56%	32%	41%	33%	36%	38%	36%	34%	22%	17%	17%
Much more likely	161	20	22	20	21	15	20	8	14	46	39	21	14	13	22
	20%	20%	21%	30%	44%	25%	29%	26%	27%	29%	24%	21%	20%	11%	14%
Somewhat more likely	66	5	12	8	6	4	9	2	5	16	18	13	2	9	5
	8%	5%	11%	12%	12%	6%	13%	6%	9%	10%	11%	13%	3%	7%	3%
Neutral	111	12	11	5	7	10	10	5	4	18	26	11	13	12	24
	14%	12%	10%	7%	14%	17%	14%	18%	7%	11%	16%	11%	19%	10%	15%
LESS LIKELY (NET)	435	61	61	31	13	29	28	13	29	80	66	50	39	90	103
	54%	60%	56%	47%	27%	47%	40%	42%	54%	50%	41%	50%	56%	72%	64%
Somewhat less likely	132	19	24	11	7	11	8	8	12	30	23	10	14	28	23
	16%	18%	23%	16%	15%	18%	11%	25%	22%	19%	15%	10%	20%	22%	14%
Much less likely	304	42	36	20	6	18	20	5	17	50	42	39	25	63	79
	38%	42%	34%	31%	12%	29%	28%	17%	31%	31%	27%	39%	36%	50%	50%
Don't know	30	3	2	2	1	3	3	2	2	-	10	5	2	1	7
	4%	3%	2%	3%	3%	5%	5%	7%	4%		6%	5%	3%	1%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

32. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND SEND THE 11 MILLION ILLEGAL IMMIGRANTS WHO ARE CURRENTLY IN THE UNITED STATES BACK TO THEIR OWN COUNTRIES.

BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	227	36	44	38	21	22	7	15	24	10	144	83
	28%	32%	36%	45%	32%	32%	19%	13%	20%	18%	41%	18%
Much more likely	161	23	33	28	14	16	5	9	20	7	105	57
	20%	21%	27%	33%	21%	23%	13%	8%	17%	13%	30%	13%
Somewhat more likely	66	12	11	10	7	6	2	6	4	3	39	27
	8%	11%	9%	12%	11%	9%	6%	5%	4%	5%	11%	6%
Neutral	111	19	15	10	6	12	6	14	12	10	44	67
	14%	17%	12%	12%	10%	17%	17%	12%	10%	18%	12%	15%
LESS LIKELY (NET)	435	55	61	30	38	32	19	82	78	33	155	280
	54%	49%	50%	36%	57%	47%	54%	74%	66%	59%	44%	62%
Somewhat less likely	132	20	19	14	10	10	4	23	19	9	35	97
	16%	18%	16%	17%	16%	15%	10%	21%	16%	16%	10%	21%
Much less likely	304	35	42	15	27	22	15	59	59	24	120	184
	38%	31%	34%	18%	41%	32%	44%	53%	50%	43%	34%	41%
Don't know	30	2	2	6	1	2	3	1	4	3	11	19
	4%	2%	2%	7%	2%	3%	9%	1%	4%	5%	3%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

32. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND SEND THE 11 MILLION ILLEGAL IMMIGRANTS WHO ARE CURRENTLY IN THE UNITED STATES BACK TO THEIR OWN COUNTRIES.

BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	227	116	96	81	67	105	115	113	98	65
	28%	41%	30%	28%	21%	31%	31%	32%	28%	27%
Much more likely	161	84	70	60	45	75	82	79	68	49
	20%	29%	22%	21%	14%	22%	22%	22%	19%	20%
Somewhat more likely	66	32	26	21	22	30	33	35	30	17
	8%	11%	8%	7%	7%	9%	9%	10%	9%	7%
Neutral	111	32	38	30	40	37	45	39	40	26
	14%	11%	12%	10%	13%	11%	12%	11%	11%	11%
LESS LIKELY (NET)	435	127	176	165	197	190	195	187	200	142
	54%	44%	54%	58%	63%	55%	53%	53%	57%	59%
Somewhat less likely	132	38	52	48	48	54	65	49	56	32
	16%	13%	16%	17%	15%	16%	18%	14%	16%	13%
Much less likely	304	89	123	117	149	136	130	137	144	110
	38%	31%	38%	41%	47%	40%	35%	39%	41%	45%
Don't know	30	11	13	9	11	10	13	12	15	9
	4%	4%	4%	3%	3%	3%	3%	3%	4%	4%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY
MAY 2015
JOB #16365

32. IMPACT OF CANDIDATE STATEMENTS ON LIKELIHOOD TO VOTE FOR A PRESIDENTIAL CANDIDATE -- WE SHOULD SECURE THE BORDER AND SEND THE 11 MILLION ILLEGAL IMMIGRANTS WHO ARE CURRENTLY IN THE UNITED STATES BACK TO THEIR OWN COUNTRIES.
BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	227	111	131	147	161	123	112	114	129	162	141	87	45	47	129	78	150
	28%	22%	27%	28%	33%	27%	26%	25%	29%	29%	36%	21%	11%	26%	74%	28%	29%
Much more likely	161	77	91	102	117	86	80	83	93	113	104	57	28	27	102	57	105
	20%	15%	19%	20%	24%	19%	18%	18%	21%	20%	27%	14%	7%	15%	59%	20%	20%
Somewhat more likely	66	34	40	45	44	36	33	31	36	50	37	29	17	20	27	21	45
	8%	7%	8%	9%	9%	8%	7%	7%	8%	9%	9%	7%	4%	11%	16%	8%	9%
Neutral	111	79	72	81	71	73	66	72	71	84	55	56	48	21	20	32	79
	14%	15%	15%	16%	15%	16%	15%	16%	16%	15%	14%	13%	12%	12%	12%	11%	15%
LESS LIKELY (NET)	435	308	259	270	238	246	240	248	235	293	183	253	290	107	21	157	278
	54%	60%	54%	52%	49%	53%	55%	55%	52%	52%	47%	61%	73%	59%	12%	56%	53%
Somewhat less likely	132	93	79	84	84	78	67	82	75	100	60	72	69	45	11	45	86
	16%	18%	16%	16%	17%	17%	15%	18%	17%	18%	15%	17%	17%	25%	6%	16%	16%
Much less likely	304	215	180	186	155	168	174	166	160	193	123	181	221	62	10	112	192
	38%	41%	38%	36%	32%	36%	40%	37%	36%	34%	32%	44%	56%	34%	6%	40%	37%
Don't know	30	19	17	22	20	20	18	18	15	22	11	20	11	6	4	14	17
	4%	4%	4%	4%	4%	4%	4%	4%	3%	4%	3%	5%	3%	3%	2%	5%	3%

30-32. Now, I'd like to read some things the candidates for president have said about illegal immigration and, for each, tell me if this make you MORE likely to vote for them, LESS likely to vote for them or if you feel neutral – neither more or less likely. If (more/less) likely ask: Much (more/less) likely or just somewhat (more/less) likely:

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

33. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO CHANGED HIS POSITION ON IMMIGRATION FROM SUPPORTING REFORM TO SECURING BORDER AND OPPOSING REFORM
BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	203	105	97	149	16	31	78	70	32	41	24	33	43	29	33	68	48	54
	25%	26%	24%	24%	28%	32%	25%	23%	26%	23%	24%	19%	31%	36%	26%	22%	26%	29%
Much more likely	81	44	38	57	4	16	31	27	9	19	10	12	16	15	14	25	18	25
	10%	11%	9%	9%	7%	17%	10%	9%	7%	11%	10%	7%	12%	18%	11%	8%	10%	14%
Somewhat more likely	122	62	60	91	12	15	47	44	23	22	14	21	27	15	20	44	29	29
	15%	15%	15%	15%	21%	15%	15%	14%	19%	12%	14%	12%	19%	18%	15%	14%	16%	16%
LESS LIKELY (NET)	427	204	222	331	30	49	160	171	79	95	48	101	66	37	76	170	96	85
	53%	51%	55%	54%	53%	51%	52%	56%	63%	53%	49%	57%	47%	45%	59%	55%	52%	47%
Somewhat less likely	175	88	88	137	11	21	70	67	38	32	17	46	23	18	35	76	30	35
	22%	22%	22%	22%	19%	22%	23%	22%	31%	18%	17%	26%	17%	22%	27%	24%	16%	19%
Much less likely	251	117	135	194	19	28	90	104	41	63	32	55	43	19	41	95	66	50
	31%	29%	33%	32%	33%	29%	29%	34%	32%	35%	32%	31%	31%	22%	32%	30%	36%	28%
Don't know	174	89	85	133	11	17	71	62	15	44	27	43	31	16	19	72	40	43
	22%	22%	21%	22%	19%	18%	23%	20%	12%	24%	27%	24%	22%	20%	15%	23%	22%	24%

33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

33. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO CHANGED HIS POSITION ON IMMIGRATION FROM SUPPORTING REFORM TO SECURING BORDER AND OPPOSING REFORM
BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON-COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON-COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	203	24	43	34	43	89	41	67	93	66	44	123	80
	25%	17%	28%	20%	32%	28%	24%	24%	29%	23%	22%	28%	22%
Much more likely	81	8	19	16	15	34	13	31	35	36	10	46	35
	10%	6%	12%	10%	11%	11%	8%	11%	11%	13%	5%	11%	10%
Somewhat more likely	122	16	24	18	28	54	28	37	57	30	34	77	45
	15%	12%	16%	11%	21%	17%	16%	13%	18%	11%	17%	17%	12%
LESS LIKELY (NET)	427	86	81	96	62	161	89	166	167	160	100	223	203
	53%	63%	52%	57%	46%	51%	52%	58%	52%	57%	50%	51%	56%
Somewhat less likely	175	37	27	40	30	75	33	62	84	53	38	103	72
	22%	27%	17%	24%	22%	23%	19%	22%	26%	19%	19%	23%	20%
Much less likely	251	49	54	55	32	87	56	104	83	107	62	120	132
	31%	35%	35%	33%	24%	27%	33%	36%	26%	38%	31%	27%	36%
Don't know	174	28	30	38	30	68	40	52	64	56	54	95	79
	22%	20%	20%	23%	22%	21%	24%	18%	20%	20%	27%	22%	22%

33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

33. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO CHANGED HIS POSITION ON IMMIGRATION FROM SUPPORTING REFORM TO SECURING BORDER AND OPPOSING REFORM
BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	203	85	86	21	56	27	12	27	55	12	85	107	50	81	63
	25%	27%	28%	15%	27%	28%	23%	25%	31%	13%	24%	28%	22%	28%	25%
Much more likely	81	33	32	13	23	10	5	7	23	8	40	37	25	32	21
	10%	10%	11%	9%	11%	10%	10%	6%	13%	8%	11%	9%	11%	11%	8%
Somewhat more likely	122	53	54	8	33	17	7	20	32	4	44	70	25	49	42
	15%	17%	18%	6%	16%	17%	13%	19%	18%	5%	13%	18%	11%	17%	16%
LESS LIKELY (NET)	427	165	153	90	110	48	28	57	92	69	197	197	130	150	122
	53%	53%	50%	65%	52%	50%	55%	52%	51%	73%	56%	51%	59%	52%	48%
Somewhat less likely	175	67	70	30	45	29	9	21	42	18	65	92	48	66	55
	22%	21%	23%	22%	22%	30%	18%	19%	23%	19%	19%	24%	22%	23%	22%
Much less likely	251	98	83	59	65	19	19	36	50	51	132	105	82	84	67
	31%	31%	27%	43%	31%	20%	37%	33%	28%	54%	37%	27%	37%	29%	26%
Don't know	174	62	64	27	44	22	11	25	33	13	71	82	42	57	71
	22%	20%	21%	20%	21%	23%	22%	23%	18%	14%	20%	21%	19%	20%	28%

33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

33. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO CHANGED HIS POSITION ON IMMIGRATION FROM SUPPORTING REFORM TO SECURING BORDER AND OPPOSING REFORM
BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55		159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%		100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	203	25	31	24	12	22	23	9	15		45	43	27	14	31	36
	25%	25%	29%	37%	25%	36%	33%	31%	28%		28%	27%	27%	20%	25%	23%
Much more likely	81	9	7	8	6	9	9	4	5		19	15	12	1	12	19
	10%	9%	7%	12%	13%	15%	13%	14%	10%		12%	10%	12%	1%	9%	12%
Somewhat more likely	122	16	24	16	6	13	14	5	10		26	28	15	13	20	17
	15%	16%	22%	25%	12%	21%	20%	17%	18%		17%	18%	15%	18%	16%	11%
LESS LIKELY (NET)	427	52	58	30	32	30	30	13	27		79	83	49	40	70	97
	53%	51%	54%	45%	66%	48%	43%	44%	49%		49%	52%	49%	57%	56%	60%
Somewhat less likely	175	26	25	13	13	16	15	5	12		40	35	18	15	25	37
	22%	25%	23%	20%	27%	25%	22%	17%	22%		25%	22%	18%	21%	20%	23%
Much less likely	251	26	34	17	19	14	15	8	15		39	48	31	25	44	60
	31%	26%	31%	25%	39%	23%	22%	27%	27%		24%	30%	31%	36%	35%	37%
Don't know	174	24	18	12	5	10	17	8	13		36	32	24	17	25	27
	22%	24%	17%	18%	9%	16%	24%	25%	23%		22%	20%	24%	24%	20%	17%

33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

33. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO CHANGED HIS POSITION ON IMMIGRATION FROM SUPPORTING REFORM TO SECURING BORDER AND OPPOSING REFORM
BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	203	22	41	26	19	12	10	23	28	16	90	113
	25%	19%	33%	31%	29%	18%	28%	21%	24%	29%	25%	25%
Much more likely	81	6	17	11	5	3	5	9	14	8	43	38
	10%	5%	14%	14%	8%	5%	14%	8%	12%	14%	12%	9%
Somewhat more likely	122	16	24	14	14	9	5	14	14	8	47	75
	15%	14%	20%	17%	21%	13%	14%	13%	12%	15%	13%	17%
LESS LIKELY (NET)	427	68	53	41	34	42	13	73	64	29	199	228
	53%	61%	43%	49%	52%	60%	37%	66%	54%	51%	56%	51%
Somewhat less likely	175	36	24	14	15	12	5	30	18	15	73	102
	22%	33%	20%	17%	23%	18%	15%	26%	15%	26%	21%	23%
Much less likely	251	32	29	27	19	29	8	44	46	14	125	126
	31%	28%	23%	32%	29%	42%	22%	39%	39%	25%	35%	28%
Don't know	174	22	29	17	13	15	12	15	26	11	66	108
	22%	20%	24%	20%	20%	22%	35%	14%	22%	20%	19%	24%

33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

33. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO CHANGED HIS POSITION ON IMMIGRATION FROM SUPPORTING REFORM TO SECURING BORDER AND OPPOSING REFORM
BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	203	83	74	66	72	83	98	95	82	60
	25%	29%	23%	23%	23%	24%	27%	27%	23%	25%
Much more likely	81	32	33	29	27	27	36	36	29	36
	10%	11%	10%	10%	9%	8%	10%	10%	8%	15%
Somewhat more likely	122	51	41	37	44	56	62	59	53	23
	15%	18%	13%	13%	14%	16%	17%	17%	15%	10%
LESS LIKELY (NET)	427	158	193	173	177	192	200	188	199	143
	53%	55%	60%	61%	56%	56%	54%	54%	56%	59%
Somewhat less likely	175	53	78	70	69	77	81	64	78	54
	22%	19%	24%	24%	22%	23%	22%	18%	22%	22%
Much less likely	251	105	115	104	108	114	119	124	122	89
	31%	37%	36%	36%	34%	33%	32%	35%	34%	37%
Don't know	174	46	56	46	66	68	70	68	73	40
	22%	16%	17%	16%	21%	20%	19%	19%	21%	17%

33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

33. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO CHANGED HIS POSITION ON IMMIGRATION FROM SUPPORTING REFORM TO SECURING BORDER AND OPPOSING REFORM
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/UNSURE	CITIZEN-SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	203	120	129	137	131	120	105	108	121	143	98	104	84	57	57	72	131
	25%	23%	27%	26%	27%	26%	24%	24%	27%	26%	25%	25%	21%	31%	33%	26%	25%
Much more likely	81	49	48	52	54	54	46	45	52	45	40	42	35	21	24	34	48
	10%	10%	10%	10%	11%	12%	10%	10%	12%	8%	10%	10%	9%	12%	14%	12%	9%
Somewhat more likely	122	71	81	85	77	66	59	63	69	98	59	63	49	36	33	39	83
	15%	14%	17%	16%	16%	14%	14%	14%	15%	18%	15%	15%	12%	20%	19%	14%	16%
LESS LIKELY (NET)	427	269	234	253	250	235	227	239	228	284	214	213	223	93	89	154	273
	53%	52%	49%	49%	51%	51%	52%	53%	51%	51%	55%	51%	56%	51%	51%	55%	52%
Somewhat less likely	175	122	98	106	107	98	94	111	98	122	95	81	91	39	33	66	109
	22%	24%	20%	20%	22%	21%	22%	25%	22%	22%	24%	19%	23%	21%	19%	24%	21%
Much less likely	251	147	136	148	144	137	133	127	130	163	119	132	131	55	56	88	164
	31%	28%	28%	28%	29%	30%	30%	28%	29%	29%	31%	32%	33%	30%	32%	31%	31%
Don't know	174	128	118	128	109	107	104	106	101	134	77	97	87	32	28	55	120
	22%	25%	25%	25%	22%	23%	24%	24%	22%	24%	20%	23%	22%	17%	16%	19%	23%

33. Would you be more likely or less likely to vote for a candidate for president who changed his position on immigration from supporting some type of reform that would give legal status to many of the 11 million undocumented immigrants, to now just securing the border and opposing any type of reform? If (more/less) likely ask: Much (more/less) likely or somewhat (more/less) likely?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

34. WHETHER SUPPORT/OPOSE COMPREHENSIVE, MULTI-STEP APPROACH TO ILLEGAL IMMIGRATION
BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	601	287	314	462	41	71	226	237	104	142	67	133	94	61	104	233	135	128
	75%	72%	77%	75%	71%	73%	73%	78%	83%	79%	68%	75%	67%	73%	82%	75%	74%	70%
Strongly support	292	146	146	218	22	43	111	107	44	70	33	65	48	33	54	107	65	66
	36%	36%	36%	36%	38%	44%	36%	35%	35%	39%	33%	37%	34%	40%	43%	34%	36%	36%
Somewhat support	309	141	167	245	19	29	115	130	60	72	34	68	46	28	50	126	70	62
	38%	35%	41%	40%	34%	29%	37%	43%	48%	40%	35%	39%	33%	33%	39%	41%	38%	34%
OPPOSE (NET)	141	87	54	105	13	18	65	40	15	27	12	33	40	14	17	61	37	26
	18%	22%	13%	17%	24%	19%	21%	13%	12%	15%	12%	18%	29%	17%	13%	19%	20%	14%
Somewhat oppose	51	28	23	42	4	5	23	20	11	10	2	16	10	2	10	26	11	4
	6%	7%	6%	7%	7%	5%	7%	7%	9%	6%	2%	9%	7%	2%	8%	9%	6%	2%
Strongly oppose	89	59	31	62	9	13	42	20	4	17	10	17	30	12	7	34	26	22
	11%	15%	8%	10%	17%	14%	14%	7%	3%	9%	10%	10%	21%	15%	5%	11%	14%	12%
Don't know/Unsure	63	25	37	46	3	8	19	26	6	11	20	11	6	8	7	18	11	28
	8%	6%	9%	7%	5%	8%	6%	9%	5%	6%	20%	6%	5%	9%	5%	6%	6%	15%

34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

34. WHETHER SUPPORT/OPOSE COMPREHENSIVE, MULTI-STEP APPROACH TO ILLEGAL IMMIGRATION
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	601	107	121	121	101	237	117	226	238	214	149	329	272
	75%	77%	79%	72%	75%	75%	68%	79%	73%	76%	75%	74%	75%
Strongly support	292	42	64	59	50	108	64	112	108	110	75	157	135
	36%	31%	41%	35%	37%	34%	37%	39%	33%	39%	38%	35%	37%
Somewhat support	309	64	58	62	51	129	53	114	130	104	75	172	136
	38%	47%	37%	37%	38%	41%	31%	40%	40%	37%	38%	39%	38%
OPPOSE (NET)	141	20	19	36	28	58	40	40	62	47	32	84	57
	18%	14%	13%	22%	21%	18%	23%	14%	19%	17%	16%	19%	16%
Somewhat oppose	51	10	9	13	9	20	12	19	23	20	7	30	21
	6%	7%	6%	8%	7%	6%	7%	6%	7%	7%	4%	7%	6%
Strongly oppose	89	9	11	23	18	38	28	21	38	27	24	53	36
	11%	7%	7%	14%	14%	12%	16%	7%	12%	10%	12%	12%	10%
Don't know/Unsure	63	12	14	11	6	23	14	20	25	20	17	29	34
	8%	9%	9%	6%	4%	7%	8%	7%	8%	7%	9%	7%	9%

34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

34. WHETHER SUPPORT/OPOSE COMPREHENSIVE, MULTI-STEP APPROACH TO ILLEGAL IMMIGRATION
BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	601	233	236	100	153	79	36	74	151	67	277	281	173	221	181
	75%	75%	78%	72%	73%	81%	71%	67%	84%	71%	79%	73%	78%	77%	71%
Strongly support	292	114	114	51	69	38	21	38	78	31	142	130	96	106	80
	36%	37%	38%	37%	33%	39%	42%	35%	43%	33%	40%	34%	44%	37%	31%
Somewhat support	309	119	121	50	84	41	14	36	73	36	135	151	76	114	101
	38%	38%	40%	36%	40%	42%	29%	32%	41%	38%	38%	39%	34%	40%	39%
OPPOSE (NET)	141	60	45	30	44	12	11	27	17	23	53	76	34	54	41
	18%	19%	15%	22%	21%	12%	21%	25%	9%	25%	15%	20%	15%	19%	16%
Somewhat oppose	51	21	13	16	16	4	4	7	5	13	18	24	13	18	17
	6%	7%	4%	11%	8%	4%	8%	6%	3%	14%	5%	6%	6%	6%	7%
Strongly oppose	89	40	31	14	28	8	7	20	11	10	35	52	21	36	25
	11%	13%	10%	10%	13%	8%	13%	18%	6%	10%	10%	13%	9%	12%	10%
Don't know/Unsure	63	19	23	8	13	7	4	9	13	4	22	29	15	13	33
	8%	6%	8%	6%	6%	7%	8%	8%	7%	4%	6%	8%	7%	4%	13%

34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

34. WHETHER SUPPORT/OPOSE COMPREHENSIVE, MULTI-STEP APPROACH TO ILLEGAL IMMIGRATION
BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN	
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
SUPPORT (NET)	601	82	87	52	31	50	54	22	38	120	118	63	54	95	131	
	75%	82%	81%	79%	65%	81%	76%	72%	70%	75%	74%	63%	77%	75%	82%	
Strongly support	292	51	46	24	13	23	18	12	17	61	47	35	29	44	68	
	36%	50%	42%	37%	27%	37%	25%	40%	32%	38%	30%	35%	41%	35%	43%	
Somewhat support	309	32	42	27	18	27	36	10	21	59	71	28	26	51	62	
	38%	31%	39%	42%	38%	44%	51%	32%	38%	37%	45%	28%	36%	41%	39%	
OPPOSE (NET)	141	12	14	12	16	10	10	3	14	30	27	31	9	26	14	
	18%	12%	13%	18%	33%	16%	14%	9%	25%	19%	17%	31%	13%	20%	9%	
Somewhat oppose	51	3	7	2	6	2	4	-	4	10	10	8	4	10	9	
	6%	3%	7%	4%	12%	3%	5%		7%	6%	6%	8%	5%	8%	6%	
Strongly oppose	89	9	7	9	10	8	6	3	10	20	18	23	5	16	5	
	11%	9%	6%	14%	22%	12%	9%	9%	18%	13%	11%	23%	7%	13%	3%	
Don't know/Unsure	63	6	7	2	1	2	7	6	3	10	13	6	7	5	15	
	8%	6%	6%	3%	2%	3%	10%	19%	6%	6%	8%	6%	11%	4%	9%	

34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

34. WHETHER SUPPORT/OPOSE COMPREHENSIVE, MULTI-STEP APPROACH TO ILLEGAL IMMIGRATION
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	601	88	91	59	51	43	22	91	93	42	262	339
	75%	79%	74%	70%	76%	63%	64%	81%	79%	76%	74%	75%
Strongly support	292	41	41	26	25	25	13	38	50	24	134	158
	36%	37%	33%	32%	38%	36%	38%	34%	42%	43%	38%	35%
Somewhat support	309	47	50	32	26	18	9	53	43	18	128	181
	38%	42%	41%	38%	39%	27%	26%	47%	36%	33%	36%	40%
OPPOSE (NET)	141	17	27	13	12	20	7	17	18	5	74	67
	18%	15%	22%	16%	19%	30%	21%	15%	15%	9%	21%	15%
Somewhat oppose	51	11	7	1	4	7	1	11	5	2	21	30
	6%	10%	6%	1%	7%	10%	3%	10%	5%	3%	6%	7%
Strongly oppose	89	6	20	12	8	14	6	6	12	3	53	37
	11%	5%	16%	15%	12%	20%	18%	5%	10%	5%	15%	8%
Don't know/Unsure	63	7	4	12	3	5	5	4	7	9	19	44
	8%	6%	3%	14%	5%	8%	15%	4%	6%	16%	5%	10%

34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

34. WHETHER SUPPORT/OPPOSE COMPREHENSIVE, MULTI-STEP APPROACH TO ILLEGAL IMMIGRATION
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	601	201	239	210	235	255	272	258	261	170
	75%	70%	74%	74%	75%	74%	74%	73%	74%	70%
Strongly support	292	95	106	106	114	122	134	128	120	88
	36%	33%	33%	37%	36%	36%	36%	37%	34%	36%
Somewhat support	309	106	133	104	121	133	138	129	142	83
	38%	37%	41%	37%	39%	39%	38%	37%	40%	34%
OPPOSE (NET)	141	66	64	60	57	65	74	70	68	54
	18%	23%	20%	21%	18%	19%	20%	20%	19%	22%
Somewhat oppose	51	18	25	24	20	26	24	24	28	16
	6%	6%	8%	8%	6%	8%	7%	7%	8%	7%
Strongly oppose	89	48	39	36	37	39	49	46	40	38
	11%	17%	12%	12%	12%	12%	13%	13%	11%	16%
Don't know/Unsure	63	20	21	15	22	22	23	24	24	18
	8%	7%	6%	5%	7%	6%	6%	7%	7%	8%

34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

34. WHETHER SUPPORT/OPPOSE COMPREHENSIVE, MULTI-STEP APPROACH TO ILLEGAL IMMIGRATION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
SUPPORT (NET)	601	400	361	390	365	346	329	343	339	430	301	300	328	148	94	206	395	
	75%	77%	75%	75%	75%	75%	75%	76%	75%	77%	77%	72%	83%	81%	54%	73%	75%	
Strongly support	292	197	186	186	178	170	158	164	172	204	146	146	175	68	39	117	175	
	36%	38%	39%	36%	36%	37%	36%	36%	38%	36%	38%	35%	44%	37%	22%	42%	33%	
Somewhat support	309	203	176	204	187	175	171	179	167	226	154	154	153	80	55	89	220	
	38%	39%	37%	39%	38%	38%	39%	40%	37%	40%	40%	37%	39%	44%	32%	32%	42%	
OPPOSE (NET)	141	75	77	81	84	75	67	71	73	87	60	81	45	24	67	53	88	
	18%	14%	16%	16%	17%	16%	15%	16%	16%	15%	15%	19%	12%	13%	38%	19%	17%	
Somewhat oppose	51	33	27	27	32	25	27	28	24	35	17	34	18	12	20	22	29	
	6%	6%	6%	5%	6%	5%	6%	6%	5%	6%	4%	8%	5%	6%	12%	8%	6%	
Strongly oppose	89	41	50	54	52	50	40	44	49	52	43	47	27	12	46	31	58	
	11%	8%	10%	10%	11%	11%	9%	10%	11%	9%	11%	11%	7%	7%	27%	11%	11%	
Don't know/Unsure	63	43	42	48	41	40	40	39	38	44	28	34	21	10	14	22	41	
	8%	8%	9%	9%	8%	9%	9%	9%	9%	8%	7%	8%	5%	5%	8%	8%	8%	

34. I'd like to read you a comprehensive, multi-step approach to illegal immigration and have you tell me if you support or oppose this plan. If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

35. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO LEGAL STATUS
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	631	299	332	484	43	77	239	246	111	147	73	144	95	60	111	248	139	134
	79%	75%	82%	79%	75%	79%	77%	81%	89%	82%	74%	81%	68%	73%	87%	80%	76%	73%
No	173	100	73	128	14	20	71	57	14	33	26	33	44	22	17	63	44	48
	21%	25%	18%	21%	25%	21%	23%	19%	11%	18%	26%	19%	32%	27%	13%	20%	24%	27%

35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

35. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO LEGAL STATUS
 BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	631	116	122	131	104	256	127	231	254	222	155	352	280
	79%	84%	79%	78%	77%	81%	74%	81%	78%	79%	78%	80%	77%
No	173	22	32	38	31	61	44	54	70	59	43	90	83
	21%	16%	21%	22%	23%	19%	26%	19%	22%	21%	22%	20%	23%

35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

35. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO LEGAL STATUS
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	631	247	244	111	171	81	34	84	151	72	288	294	180	225	198
	79%	79%	80%	80%	82%	83%	68%	77%	84%	77%	82%	76%	81%	78%	77%
No	173	66	59	28	39	17	16	25	29	22	65	92	42	63	58
	21%	21%	20%	20%	18%	17%	32%	23%	16%	23%	18%	24%	19%	22%	23%

35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

35. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO LEGAL STATUS
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes	631	88	96	52	30	47	56	24	42	127	129	67	60	96	135	
	79%	87%	89%	80%	62%	77%	80%	80%	77%	80%	82%	67%	84%	77%	85%	
No	173	13	12	13	18	14	14	6	13	32	29	33	11	29	25	
	21%	13%	11%	20%	38%	23%	20%	20%	23%	20%	18%	33%	16%	23%	15%	

35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

35. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO LEGAL STATUS
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	631	100	96	60	55	46	26	96	92	44	273	358
	79%	89%	79%	72%	82%	67%	75%	85%	78%	78%	77%	80%
No	173	12	26	24	12	23	9	16	26	12	81	92
	21%	11%	21%	28%	18%	33%	25%	15%	22%	22%	23%	20%

35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

35. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO LEGAL STATUS
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	631	207	254	219	253	273	286	270	281	171
	79%	72%	79%	77%	81%	80%	78%	77%	79%	70%
No	173	79	69	65	61	70	82	81	73	72
	21%	28%	21%	23%	19%	20%	22%	23%	21%	30%

35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

35. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO LEGAL STATUS
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	631	424	377	412	378	358	345	361	350	460	310	321	339	158	98	224	407
	79%	82%	78%	79%	77%	78%	79%	80%	78%	82%	80%	77%	86%	87%	56%	80%	78%
No	173	94	103	107	112	103	91	92	100	101	79	93	55	24	76	57	116
	21%	18%	22%	21%	23%	22%	21%	20%	22%	18%	20%	23%	14%	13%	44%	20%	22%

35. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to legal status?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

36. WHETHER SUPPORT/OPPOSE ALLOWING ILLEGAL IMMIGRANTS WHO COMPLY TO APPLY FOR U.S. CITIZENSHIP AFTER 10 YEARS
BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	591	298	293	453	44	72	232	221	97	130	66	142	102	54	103	239	130	120
	73%	75%	72%	74%	77%	74%	75%	73%	77%	72%	67%	80%	73%	65%	80%	77%	71%	66%
Strongly support	323	165	158	257	31	32	134	123	49	72	37	73	57	35	58	118	76	71
	40%	41%	39%	42%	53%	33%	43%	41%	39%	40%	37%	41%	41%	42%	45%	38%	41%	39%
Somewhat support	268	133	135	196	13	40	98	98	48	57	30	70	45	19	45	120	54	48
	33%	33%	33%	32%	23%	41%	32%	32%	38%	32%	30%	39%	32%	23%	35%	39%	29%	27%
OPPOSE (NET)	149	74	75	111	11	21	56	56	21	36	17	25	29	19	20	53	38	37
	18%	19%	18%	18%	19%	21%	18%	18%	16%	20%	18%	14%	21%	24%	16%	17%	21%	20%
Somewhat oppose	46	21	25	33	1	6	15	18	10	11	5	8	6	7	7	21	7	12
	6%	5%	6%	5%	2%	6%	5%	6%	8%	6%	5%	5%	4%	8%	5%	7%	4%	6%
Strongly oppose	102	53	50	79	10	14	41	37	11	26	13	17	23	13	13	32	32	25
	13%	13%	12%	13%	17%	15%	13%	12%	9%	14%	13%	10%	16%	15%	10%	10%	17%	14%
Don't know/Unsure	65	27	37	49	2	5	22	26	8	14	16	9	9	10	5	19	15	25
	8%	7%	9%	8%	4%	5%	7%	9%	6%	8%	16%	5%	6%	12%	4%	6%	8%	14%

36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

36. WHETHER SUPPORT/OPPOSE ALLOWING ILLEGAL IMMIGRANTS WHO COMPLY TO APPLY FOR U.S. CITIZENSHIP AFTER 10 YEARS
BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	591	104	108	133	96	239	103	234	231	222	138	332	259
	73%	76%	70%	79%	72%	75%	60%	82%	71%	79%	69%	75%	71%
Strongly support	323	61	61	78	55	119	63	133	111	137	75	163	159
	40%	45%	39%	46%	41%	38%	37%	47%	34%	49%	38%	37%	44%
Somewhat support	268	43	47	55	41	120	40	101	120	85	63	168	100
	33%	31%	30%	33%	31%	38%	24%	35%	37%	30%	32%	38%	28%
OPPOSE (NET)	149	24	32	25	30	60	49	33	71	38	39	83	65
	18%	17%	21%	15%	22%	19%	29%	12%	22%	14%	20%	19%	18%
Somewhat oppose	46	11	8	8	7	14	17	15	22	12	12	25	21
	6%	8%	5%	5%	5%	4%	10%	5%	7%	4%	6%	6%	6%
Strongly oppose	102	13	24	17	23	46	32	18	49	27	27	58	45
	13%	9%	16%	10%	17%	14%	19%	6%	15%	9%	14%	13%	12%
Don't know/Unsure	65	10	15	11	9	19	19	18	22	21	21	27	38
	8%	7%	10%	6%	6%	6%	11%	6%	7%	7%	11%	6%	10%

36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

36. WHETHER SUPPORT/OPPOSE ALLOWING ILLEGAL IMMIGRANTS WHO COMPLY TO APPLY FOR U.S. CITIZENSHIP AFTER 10 YEARS
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	591	227	227	111	158	76	24	72	149	78	281	264	178	213	171
	73%	73%	75%	80%	76%	78%	48%	66%	83%	83%	80%	68%	80%	74%	67%
Strongly support	323	114	123	72	76	41	17	42	79	50	176	120	114	107	85
	40%	37%	41%	52%	36%	42%	34%	38%	44%	53%	50%	31%	52%	37%	33%
Somewhat support	268	113	104	39	82	35	7	30	70	28	106	144	63	106	87
	33%	36%	34%	28%	39%	36%	14%	27%	39%	30%	30%	37%	29%	37%	34%
OPPOSE (NET)	149	66	57	15	42	14	17	28	23	10	47	91	28	62	51
	18%	21%	19%	11%	20%	14%	34%	25%	13%	11%	13%	24%	13%	22%	20%
Somewhat oppose	46	16	25	5	8	6	6	11	12	3	15	26	12	12	19
	6%	5%	8%	4%	4%	6%	12%	10%	7%	3%	4%	7%	6%	4%	7%
Strongly oppose	102	50	32	10	34	8	11	17	11	7	32	65	16	50	33
	13%	16%	10%	7%	16%	8%	23%	15%	6%	8%	9%	17%	7%	17%	13%
Don't know/Unsure	65	20	19	12	9	8	9	10	8	5	24	31	16	13	33
	8%	6%	6%	9%	4%	8%	18%	9%	5%	6%	7%	8%	7%	4%	13%

36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

36. WHETHER SUPPORT/OPPOSE ALLOWING ILLEGAL IMMIGRANTS WHO COMPLY TO APPLY FOR U.S. CITIZENSHIP AFTER 10 YEARS
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
SUPPORT (NET)	591	85	90	48	30	45	49	22	40	123	116	59	44	109	125	
	73%	84%	83%	72%	62%	73%	70%	72%	74%	77%	73%	59%	63%	87%	78%	
Strongly support	323	48	48	27	12	25	20	9	17	65	55	39	24	56	77	
	40%	48%	44%	41%	25%	41%	29%	29%	31%	41%	34%	39%	34%	45%	48%	
Somewhat support	268	37	42	20	18	19	29	13	23	58	61	20	20	52	49	
	33%	36%	39%	31%	37%	31%	41%	42%	43%	37%	39%	20%	28%	42%	30%	
OPPOSE (NET)	149	12	14	15	17	11	15	5	11	28	32	34	15	11	22	
	18%	12%	13%	23%	35%	18%	22%	15%	21%	17%	21%	34%	22%	9%	14%	
Somewhat oppose	46	3	3	2	4	4	3	1	4	6	8	11	5	4	11	
	6%	3%	3%	3%	8%	6%	4%	3%	7%	4%	5%	11%	8%	3%	7%	
Strongly oppose	102	8	11	13	13	7	12	4	7	22	24	22	10	7	11	
	13%	8%	10%	20%	28%	12%	17%	12%	13%	14%	15%	22%	14%	5%	7%	
Don't know/Unsure	65	4	4	3	1	6	6	4	3	9	10	8	11	6	12	
	8%	4%	4%	5%	2%	9%	9%	13%	5%	5%	6%	8%	16%	5%	8%	

36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

36. WHETHER SUPPORT/OPPOSE ALLOWING ILLEGAL IMMIGRANTS WHO COMPLY TO APPLY FOR U.S. CITIZENSHIP AFTER 10 YEARS
BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	591	91	93	55	46	39	18	97	94	43	250	340
	73%	81%	76%	66%	69%	56%	52%	86%	80%	78%	71%	76%
Strongly support	323	40	51	28	28	22	13	50	56	27	138	184
	40%	36%	42%	34%	41%	31%	38%	45%	48%	48%	39%	41%
Somewhat support	268	50	42	27	18	17	5	47	38	17	112	156
	33%	45%	35%	32%	28%	25%	14%	42%	32%	30%	32%	35%
OPPOSE (NET)	149	16	24	20	17	23	9	11	16	7	79	70
	18%	14%	20%	23%	25%	33%	27%	9%	13%	13%	22%	15%
Somewhat oppose	46	5	6	4	8	5	4	5	6	4	14	32
	6%	4%	5%	4%	11%	7%	11%	5%	5%	7%	4%	7%
Strongly oppose	102	11	18	16	9	18	6	5	10	3	64	38
	13%	10%	15%	19%	14%	26%	16%	5%	8%	5%	18%	8%
Don't know/Unsure	65	5	5	9	4	8	7	5	8	5	25	40
	8%	5%	4%	11%	6%	11%	21%	4%	7%	10%	7%	9%

36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

36. WHETHER SUPPORT/OPPOSE ALLOWING ILLEGAL IMMIGRANTS WHO COMPLY TO APPLY FOR U.S. CITIZENSHIP AFTER 10 YEARS
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	591	196	238	213	236	257	272	262	260	158
	73%	69%	73%	75%	75%	75%	74%	75%	73%	65%
Strongly support	323	97	134	121	135	143	142	133	139	98
	40%	34%	41%	43%	43%	42%	39%	38%	39%	40%
Somewhat support	268	99	103	92	101	115	130	129	121	60
	33%	34%	32%	32%	32%	33%	35%	37%	34%	25%
OPPOSE (NET)	149	67	61	52	55	63	73	68	68	60
	18%	23%	19%	18%	17%	18%	20%	19%	19%	25%
Somewhat oppose	46	16	19	16	18	17	17	15	21	20
	6%	6%	6%	6%	6%	5%	5%	4%	6%	8%
Strongly oppose	102	50	41	35	37	47	56	53	47	41
	13%	18%	13%	12%	12%	14%	15%	15%	13%	17%
Don't know/Unsure	65	23	25	20	23	22	23	22	26	25
	8%	8%	8%	7%	7%	6%	6%	6%	7%	10%

36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

36. WHETHER SUPPORT/OPPOSE ALLOWING ILLEGAL IMMIGRANTS WHO COMPLY TO APPLY FOR U.S. CITIZENSHIP AFTER 10 YEARS
BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
SUPPORT (NET)	591	395	353	378	354	334	318	329	331	433	291	300	330	152	76	203	388	
	73%	76%	74%	73%	72%	72%	73%	73%	74%	77%	75%	72%	84%	83%	44%	72%	74%	
Strongly support	323	225	188	202	188	180	180	190	184	224	150	173	208	80	24	126	197	
	40%	43%	39%	39%	38%	39%	41%	42%	41%	40%	38%	42%	53%	44%	14%	45%	38%	
Somewhat support	268	169	165	176	167	154	138	139	147	208	141	127	122	72	52	77	191	
	33%	33%	34%	34%	34%	33%	32%	31%	33%	37%	36%	31%	31%	40%	30%	28%	36%	
OPPOSE (NET)	149	82	88	97	94	85	76	81	80	88	72	77	40	23	83	54	95	
	18%	16%	18%	19%	19%	18%	17%	18%	18%	16%	18%	19%	10%	12%	48%	19%	18%	
Somewhat oppose	46	30	27	30	28	29	30	31	25	27	18	28	17	8	20	20	26	
	6%	6%	6%	6%	6%	6%	7%	7%	6%	5%	5%	7%	4%	4%	12%	7%	5%	
Strongly oppose	102	52	61	67	65	56	46	50	55	62	54	49	23	15	63	34	69	
	13%	10%	13%	13%	13%	12%	11%	11%	12%	11%	14%	12%	6%	8%	36%	12%	13%	
Don't know/Unsure	65	42	39	44	42	43	42	43	39	40	27	38	25	8	15	24	41	
	8%	8%	8%	9%	9%	9%	10%	10%	9%	7%	7%	9%	6%	4%	9%	9%	8%	

36. And if all the steps we just discussed were in place, would you support or oppose allowing the illegal immigrants who comply to eventually – after at least ten years - apply for U.S. citizenship? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

37. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO EVENTUAL CITIZENSHIP
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	619	305	314	472	44	78	240	232	106	137	70	144	105	56	107	252	134	126
	77%	76%	78%	77%	77%	80%	77%	77%	85%	76%	71%	81%	75%	68%	83%	81%	73%	70%
No	185	94	91	141	13	19	70	71	19	43	29	33	35	27	21	59	49	55
	23%	24%	22%	23%	23%	20%	23%	23%	15%	24%	29%	19%	25%	32%	17%	19%	27%	30%

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

37. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO EVENTUAL CITIZENSHIP
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	619	109	114	135	103	246	122	237	245	224	150	345	274
	77%	79%	74%	80%	77%	78%	72%	83%	75%	80%	76%	78%	75%
No	185	29	40	34	31	71	49	48	80	57	48	96	89
	23%	21%	26%	20%	23%	22%	28%	17%	25%	20%	24%	22%	25%

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

37. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO EVENTUAL CITIZENSHIP
 BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	619	240	239	112	164	77	30	83	152	77	294	279	182	225	182
	77%	77%	79%	81%	78%	79%	60%	76%	84%	82%	83%	72%	82%	78%	71%
No	185	72	65	27	46	20	20	26	28	17	59	107	39	63	73
	23%	23%	21%	19%	22%	21%	40%	24%	16%	18%	17%	28%	18%	22%	29%

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

37. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO EVENTUAL CITIZENSHIP
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Yes	619	91	91	50	30	46	51	23	40	123	124	69	54	108	130	
	77%	91%	84%	76%	62%	75%	73%	76%	73%	77%	78%	69%	76%	86%	81%	
No	185	9	17	16	18	15	19	7	15	37	35	31	17	18	30	
	23%	9%	16%	24%	38%	25%	27%	24%	27%	23%	22%	31%	24%	14%	19%	

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

37. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO EVENTUAL CITIZENSHIP
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	619	96	97	53	55	44	23	94	96	48	258	361
	77%	86%	79%	64%	82%	65%	65%	84%	81%	85%	73%	80%
No	185	16	25	30	12	24	12	18	22	8	96	89
	23%	14%	21%	36%	18%	35%	35%	16%	19%	15%	27%	20%

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

37. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO EVENTUAL CITIZENSHIP
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	619	206	253	223	245	270	283	268	274	174
	77%	72%	78%	78%	78%	79%	77%	76%	78%	71%
No	185	80	71	62	69	72	84	84	79	69
	23%	28%	22%	22%	22%	21%	23%	24%	22%	29%

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

37. WHETHER WILLING TO SUPPORT A CANDIDATE FOR PRESIDENT WHO SUPPORTS MULTI-STEP APPROACH TO EVENTUAL CITIZENSHIP
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Yes	619	413	366	396	373	349	335	351	344	445	306	313	339	155	86	215	403
	77%	80%	76%	76%	76%	76%	77%	78%	76%	79%	79%	75%	86%	85%	50%	77%	77%
No	185	105	115	124	116	113	101	102	106	116	83	102	55	27	88	66	120
	23%	20%	24%	24%	24%	24%	23%	22%	24%	21%	21%	25%	14%	15%	50%	23%	23%

37. Whatever your opinion, would you be willing to support a candidate for President who supports this multi-step approach to eventual citizenship?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

38. WHETHER SUPPORT/OPPOSE PRESIDENT OBAMA' S EXECUTIVE ORDER THAT GRANTED TEMPORARY LEGAL STATUS TO ILLLEGAL
 IMMIGRANTS FOR THE NEXT THREE YEARS AND STOPS ENFORCEMENT ACTION AGAINST THEM
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	314	164	150	215	31	60	119	96	62	61	27	85	49	31	70	118	69	58
	39%	41%	37%	35%	55%	61%	39%	32%	49%	34%	27%	48%	35%	37%	54%	38%	38%	32%
Strongly support	188	91	97	126	20	34	65	61	36	44	17	47	25	19	38	71	43	37
	23%	23%	24%	21%	35%	35%	21%	20%	28%	24%	18%	26%	18%	23%	30%	23%	23%	20%
Somewhat support	126	73	53	89	11	26	54	35	26	17	10	38	23	12	31	47	26	21
	16%	18%	13%	15%	20%	27%	17%	12%	21%	10%	10%	21%	17%	14%	25%	15%	14%	12%
OPPOSE (NET)	407	204	202	340	21	26	171	169	52	98	53	76	82	46	48	165	95	99
	51%	51%	50%	55%	37%	26%	55%	56%	41%	54%	53%	43%	59%	56%	37%	53%	52%	55%
Somewhat oppose	84	39	45	67	6	8	27	40	15	20	10	21	10	8	17	35	13	19
	10%	10%	11%	11%	11%	9%	9%	13%	12%	11%	10%	12%	7%	10%	13%	11%	7%	10%
Strongly oppose	322	165	157	273	15	17	144	129	37	78	42	54	73	38	31	129	81	80
	40%	41%	39%	45%	27%	18%	47%	43%	29%	43%	43%	31%	52%	46%	24%	42%	44%	44%
Don't know/Unsure	83	31	53	58	4	12	19	38	12	21	20	17	9	5	11	29	19	25
	10%	8%	13%	9%	8%	12%	6%	13%	10%	12%	20%	9%	6%	6%	8%	9%	11%	14%

38. Do you support or oppose President Obama' s executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

38. WHETHER SUPPORT/OPPOSE PRESIDENT OBAMA' S EXECUTIVE ORDER THAT GRANTED TEMPORARY LEGAL STATUS TO ILLEGAL IMMIGRANTS FOR THE NEXT THREE YEARS AND STOPS ENFORCEMENT ACTION AGAINST THEM
BASE: TOTAL RESPONDENTS

	TOTAL	EDUCATION/RACE/GENDER				POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
		COLLEGE WHITE WOMEN	NON-COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON-COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	314	63	29	76	42	49	66	192	47	192	75	97	217
	39%	46%	18%	45%	32%	16%	39%	67%	14%	68%	38%	22%	60%
Strongly support	188	44	17	42	23	19	38	127	19	132	38	46	142
	23%	32%	11%	25%	17%	6%	22%	45%	6%	47%	19%	10%	39%
Somewhat support	126	20	12	33	20	30	29	64	28	61	37	51	75
	16%	14%	8%	20%	15%	9%	17%	23%	9%	22%	19%	12%	21%
OPPOSE (NET)	407	62	102	87	81	246	83	60	259	64	83	308	98
	51%	45%	66%	52%	61%	78%	49%	21%	80%	23%	42%	70%	27%
Somewhat oppose	84	14	24	10	16	42	17	22	42	21	22	55	29
	10%	10%	15%	6%	12%	13%	10%	8%	13%	7%	11%	13%	8%
Strongly oppose	322	48	78	77	65	204	66	38	217	43	62	253	69
	40%	35%	51%	46%	48%	64%	39%	13%	67%	15%	31%	57%	19%
Don't know/Unsure	83	12	24	6	11	22	21	34	18	25	40	36	47
	10%	9%	16%	3%	8%	7%	12%	12%	6%	9%	20%	8%	13%

38. Do you support or oppose President Obama' s executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

38. WHETHER SUPPORT/OPPOSE PRESIDENT OBAMA' S EXECUTIVE ORDER THAT GRANTED TEMPORARY LEGAL STATUS TO I LLEGAL IMMIGRANTS FOR THE NEXT THREE YEARS AND STOPS ENFORCEMENT ACTION AGAINST THEM
BASE: TOTAL RESPONDENTS

	TOTAL	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
		CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	314	58	142	100	24	23	8	54	112	76	246	44	157	51	80
	39%	18%	47%	72%	11%	24%	16%	49%	62%	81%	70%	11%	71%	18%	31%
Strongly support	188	31	80	74	11	8	4	32	67	58	160	19	110	24	33
	23%	10%	26%	53%	5%	8%	8%	30%	37%	62%	45%	5%	49%	8%	13%
Somewhat support	126	27	63	27	13	15	4	21	45	18	86	25	47	27	47
	16%	9%	21%	19%	6%	16%	8%	19%	25%	19%	24%	6%	21%	9%	19%
OPPOSE (NET)	407	234	120	26	174	64	36	43	45	12	66	312	47	216	134
	51%	75%	40%	19%	83%	66%	70%	40%	25%	12%	19%	81%	21%	75%	52%
Somewhat oppose	84	33	35	9	21	19	3	13	17	2	25	49	17	32	33
	10%	11%	12%	7%	10%	20%	6%	12%	10%	3%	7%	13%	8%	11%	13%
Strongly oppose	322	201	85	17	153	45	33	30	27	9	41	264	30	183	101
	40%	64%	28%	12%	73%	46%	64%	27%	15%	10%	12%	68%	14%	64%	40%
Don't know/Unsure	83	21	41	12	12	10	7	13	24	6	41	30	18	21	42
	10%	7%	13%	9%	6%	10%	14%	12%	13%	7%	11%	8%	8%	7%	16%

38. Do you support or oppose President Obama' s executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

38. WHETHER SUPPORT/OPPOSE PRESIDENT OBAMA' S EXECUTIVE ORDER THAT GRANTED TEMPORARY LEGAL STATUS TO ILLLEGAL IMMIGRANTS FOR THE NEXT THREE YEARS AND STOPS ENFORCEMENT ACTION AGAINST THEM
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55		159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%		100%	100%	100%	100%	100%	100%
SUPPORT (NET)	314	27	18	6	4	11	9	5	12		26	23	41	26	94	97
	39%	27%	17%	9%	7%	18%	13%	15%	21%		16%	15%	41%	36%	75%	61%
Strongly support	188	12	7	2	2	4	3	4	5		11	8	22	16	56	71
	23%	12%	6%	3%	3%	6%	4%	12%	9%		7%	5%	22%	23%	45%	44%
Somewhat support	126	15	11	4	2	7	6	1	6		15	15	19	10	38	26
	16%	15%	11%	6%	4%	12%	9%	3%	12%		9%	10%	19%	14%	30%	16%
OPPOSE (NET)	407	63	85	57	41	45	56	17	38		124	122	47	37	26	34
	51%	63%	79%	86%	84%	73%	80%	56%	70%		78%	77%	47%	52%	21%	21%
Somewhat oppose	84	10	14	7	6	7	8	4	10		20	22	7	10	11	11
	10%	10%	13%	10%	13%	11%	12%	14%	18%		13%	14%	7%	14%	8%	7%
Strongly oppose	322	53	71	50	34	38	48	13	28		103	100	40	26	15	23
	40%	53%	66%	76%	72%	61%	68%	42%	52%		65%	63%	40%	37%	12%	14%
Don't know/Unsure	83	10	5	3	4	6	5	9	5		9	13	13	8	5	29
	10%	10%	4%	5%	8%	10%	7%	29%	9%		6%	8%	13%	12%	4%	18%

38. Do you support or oppose President Obama' s executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

38. WHETHER SUPPORT/OPPOSE PRESIDENT OBAMA' S EXECUTIVE ORDER THAT GRANTED TEMPORARY LEGAL STATUS TO I LLEGAL
 IMMIGRANTS FOR THE NEXT THREE YEARS AND STOPS ENFORCEMENT ACTION AGAINST THEM
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	314	22	15	12	35	19	12	87	73	32	113	202
	39%	20%	13%	14%	53%	27%	36%	78%	62%	57%	32%	45%
Strongly support	188	10	5	4	19	11	8	52	53	22	73	116
	23%	9%	4%	5%	28%	15%	24%	47%	45%	39%	20%	26%
Somewhat support	126	13	10	8	17	8	4	35	20	10	40	86
	16%	11%	8%	9%	25%	12%	11%	31%	17%	17%	11%	19%
OPPOSE (NET)	407	82	98	67	22	45	16	16	30	14	219	187
	51%	73%	80%	80%	33%	66%	46%	15%	25%	24%	62%	42%
Somewhat oppose	84	20	13	9	6	9	2	8	6	8	24	60
	10%	18%	11%	11%	9%	14%	5%	7%	5%	14%	7%	13%
Strongly oppose	322	61	85	58	16	36	14	8	24	6	195	127
	40%	55%	69%	69%	24%	52%	40%	7%	21%	10%	55%	28%
Don't know/Unsure	83	8	9	5	10	5	7	9	15	11	22	61
	10%	7%	7%	6%	14%	7%	19%	8%	13%	19%	6%	14%

38. Do you support or oppose President Obama' s executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

38. WHETHER SUPPORT/OPPOSE PRESIDENT OBAMA' S EXECUTIVE ORDER THAT GRANTED TEMPORARY LEGAL STATUS TO ILLLEGAL IMMIGRANTS FOR THE NEXT THREE YEARS AND STOPS ENFORCEMENT ACTION AGAINST THEM
BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ ECONOMY	TAXES/ GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
SUPPORT (NET)	314	93	138	136	152	134	124	127	147	120
	39%	32%	43%	48%	48%	39%	34%	36%	42%	49%
Strongly support	188	64	92	89	85	76	68	77	84	81
	23%	22%	28%	31%	27%	22%	19%	22%	24%	33%
Somewhat support	126	29	47	46	67	58	55	50	63	39
	16%	10%	14%	16%	21%	17%	15%	14%	18%	16%
OPPOSE (NET)	407	172	160	132	130	183	218	201	176	106
	51%	60%	50%	46%	41%	53%	59%	57%	50%	43%
Somewhat oppose	84	17	27	29	34	32	34	30	33	19
	10%	6%	8%	10%	11%	9%	9%	9%	9%	8%
Strongly oppose	322	155	133	104	96	151	184	171	143	87
	40%	54%	41%	36%	31%	44%	50%	49%	40%	36%
Don't know/Unsure	83	21	25	17	32	25	26	23	31	17
	10%	7%	8%	6%	10%	7%	7%	7%	9%	7%

38. Do you support or oppose President Obama' s executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

38. WHETHER SUPPORT/OPPOSE PRESIDENT OBAMA' S EXECUTIVE ORDER THAT GRANTED TEMPORARY LEGAL STATUS TO ILLLEGAL IMMIGRANTS FOR THE NEXT THREE YEARS AND STOPS ENFORCEMENT ACTION AGAINST THEM
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ ECONOMY	TAXES/ GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
SUPPORT (NET)	314	221	176	178	163	180	191	187	167	194	97	218	214	71	14	122	192	
	39%	43%	37%	34%	33%	39%	44%	41%	37%	35%	25%	52%	54%	39%	8%	44%	37%	
Strongly support	188	124	97	99	104	112	120	111	104	108	52	137	135	44	5	76	113	
	23%	24%	20%	19%	21%	24%	28%	25%	23%	19%	13%	33%	34%	24%	3%	27%	22%	
Somewhat support	126	97	79	80	59	68	71	76	63	87	45	81	79	27	9	47	79	
	16%	19%	17%	15%	12%	15%	16%	17%	14%	15%	12%	20%	20%	15%	5%	17%	15%	
OPPOSE (NET)	407	234	246	274	276	224	189	206	231	301	250	156	141	99	149	130	276	
	51%	45%	51%	53%	56%	48%	43%	45%	51%	54%	64%	38%	36%	54%	86%	46%	53%	
Somewhat oppose	84	67	57	56	50	52	51	54	51	65	52	33	45	14	17	19	65	
	10%	13%	12%	11%	10%	11%	12%	12%	11%	12%	13%	8%	11%	8%	10%	7%	12%	
Strongly oppose	322	167	189	218	226	172	138	151	179	236	199	124	96	85	131	111	211	
	40%	32%	39%	42%	46%	37%	32%	33%	40%	42%	51%	30%	24%	47%	76%	40%	40%	
Don't know/Unsure	83	62	58	67	51	58	57	60	52	66	42	41	39	12	11	28	55	
	10%	12%	12%	13%	10%	13%	13%	13%	12%	12%	11%	10%	10%	7%	6%	10%	11%	

38. Do you support or oppose President Obama' s executive order that granted temporary legal status to an estimated four million illegal immigrants for the next three years and stops enforcement action against them? If (support/oppose): Strongly or just somewhat?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO SAYS UNDOCUMENTED IMMIGRANTS SHOULD NOT BE ABLE TO STAY IN THE U.S. UNDER ANY CIRCUMSTANCES
BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	242	122	120	182	17	32	92	89	35	53	32	48	47	27	37	85	60	59
	30%	30%	30%	30%	29%	33%	30%	29%	28%	30%	32%	27%	34%	32%	29%	27%	33%	32%
Much more likely	155	81	75	117	11	18	61	56	21	33	20	28	34	19	20	58	38	39
	19%	20%	18%	19%	19%	18%	20%	18%	17%	19%	20%	16%	24%	23%	16%	19%	21%	22%
Somewhat more likely	86	41	46	65	6	14	31	33	14	20	12	20	13	8	17	27	23	20
	11%	10%	11%	11%	10%	15%	10%	11%	11%	11%	12%	11%	10%	9%	14%	9%	12%	11%
LESS LIKELY (NET)	469	237	232	361	36	56	185	175	77	105	50	110	81	46	73	199	101	96
	58%	59%	57%	59%	63%	58%	60%	58%	61%	59%	50%	62%	58%	56%	57%	64%	55%	53%
Somewhat less likely	154	72	82	120	7	18	58	62	22	36	23	35	27	10	21	76	24	33
	19%	18%	20%	20%	11%	19%	19%	20%	18%	20%	23%	20%	19%	13%	17%	24%	13%	18%
Much less likely	315	165	150	241	29	38	127	113	54	69	27	75	54	36	52	123	77	63
	39%	41%	37%	39%	51%	39%	41%	37%	43%	38%	27%	42%	39%	43%	40%	40%	42%	34%
Don't know	93	41	53	70	5	9	32	39	14	21	17	19	12	10	18	27	22	27
	12%	10%	13%	11%	8%	9%	10%	13%	11%	12%	17%	11%	8%	12%	14%	9%	12%	15%

39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO SAYS UNDOCUMENTED IMMIGRANTS SHOULD NOT BE ABLE TO STAY IN THE U.S. UNDER ANY CIRCUMSTANCES

BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON-COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON-COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	242	26	60	37	54	124	54	54	132	62	48	157	85
	30%	19%	39%	22%	40%	39%	31%	19%	41%	22%	24%	36%	23%
Much more likely	155	15	40	23	38	80	40	29	83	40	32	103	53
	19%	11%	26%	14%	28%	25%	23%	10%	26%	14%	16%	23%	15%
Somewhat more likely	86	10	20	14	16	44	14	25	49	21	16	54	32
	11%	7%	13%	8%	12%	14%	8%	9%	15%	8%	8%	12%	9%
LESS LIKELY (NET)	469	102	72	118	66	163	96	203	156	201	113	242	227
	58%	74%	46%	70%	49%	51%	56%	71%	48%	71%	57%	55%	63%
Somewhat less likely	154	25	35	38	19	74	33	46	74	47	32	104	50
	19%	18%	23%	22%	14%	23%	20%	16%	23%	17%	16%	24%	14%
Much less likely	315	77	37	80	47	89	62	157	82	153	80	137	178
	39%	56%	24%	48%	35%	28%	36%	55%	25%	54%	40%	31%	49%
Don't know	93	11	23	13	14	31	22	28	36	19	38	43	50
	12%	8%	15%	8%	11%	10%	13%	10%	11%	7%	19%	10%	14%

39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO SAYS UNDOCUMENTED IMMIGRANTS SHOULD NOT BE ABLE TO STAY IN THE U.S. UNDER ANY CIRCUMSTANCES

BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	242	129	64	34	92	27	19	31	38	15	75	156	44	106	84
	30%	41%	21%	24%	44%	27%	37%	28%	21%	16%	21%	40%	20%	37%	33%
Much more likely	155	86	37	24	60	16	15	24	16	12	37	111	25	77	48
	19%	27%	12%	17%	29%	17%	30%	22%	9%	13%	11%	29%	11%	27%	19%
Somewhat more likely	86	44	27	9	32	10	4	7	22	3	37	45	19	29	36
	11%	14%	9%	7%	15%	11%	8%	6%	12%	3%	11%	12%	9%	10%	14%
LESS LIKELY (NET)	469	154	198	99	103	56	21	69	123	76	251	182	160	153	127
	58%	49%	65%	72%	49%	57%	41%	63%	68%	81%	71%	47%	72%	53%	50%
Somewhat less likely	154	69	60	19	48	23	9	23	33	12	60	85	37	65	48
	19%	22%	20%	14%	23%	24%	18%	21%	18%	13%	17%	22%	17%	22%	19%
Much less likely	315	85	138	81	55	33	12	46	89	64	190	97	123	89	79
	39%	27%	45%	58%	26%	33%	23%	42%	50%	68%	54%	25%	55%	31%	31%
Don't know	93	29	41	6	14	15	11	10	19	3	28	49	18	28	45
	12%	9%	14%	4%	7%	15%	22%	9%	11%	3%	8%	13%	8%	10%	18%

39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO SAYS UNDOCUMENTED IMMIGRANTS SHOULD NOT BE ABLE TO STAY IN THE U.S. UNDER ANY CIRCUMSTANCES

BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55		159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%		100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	242	25	33	26	25	21	29	7	20		58	66	36	18	21	32
	30%	25%	30%	39%	52%	34%	41%	24%	37%		36%	42%	36%	25%	17%	20%
Much more likely	155	18	23	21	19	15	20	4	13		39	41	29	11	9	20
	19%	18%	22%	32%	40%	24%	28%	13%	23%		24%	26%	29%	16%	7%	12%
Somewhat more likely	86	7	9	5	6	6	9	3	7		19	25	7	6	13	12
	11%	7%	9%	7%	12%	9%	13%	11%	14%		12%	16%	7%	9%	10%	8%
LESS LIKELY (NET)	469	66	66	33	19	35	34	20	30		90	73	51	45	95	109
	58%	65%	61%	50%	39%	57%	48%	65%	54%		56%	46%	51%	63%	75%	68%
Somewhat less likely	154	26	27	17	13	18	14	9	11		36	39	16	18	21	25
	19%	26%	25%	26%	26%	30%	20%	30%	20%		22%	24%	16%	25%	17%	16%
Much less likely	315	39	39	16	6	17	20	10	19		54	35	35	27	73	84
	39%	39%	36%	24%	13%	27%	28%	35%	34%		34%	22%	35%	38%	59%	52%
Don't know	93	10	9	7	4	6	8	3	5		12	19	14	8	9	19
	12%	9%	9%	11%	8%	10%	11%	11%	9%		8%	12%	14%	12%	8%	12%

39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO SAYS UNDOCUMENTED IMMIGRANTS SHOULD NOT BE ABLE TO STAY IN THE U.S. UNDER ANY CIRCUMSTANCES

BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	242	42	47	35	21	21	12	17	27	10	143	99
	30%	37%	39%	42%	31%	31%	34%	15%	23%	18%	40%	22%
Much more likely	155	25	31	24	13	18	9	8	16	4	102	54
	19%	23%	26%	28%	19%	26%	26%	7%	13%	8%	29%	12%
Somewhat more likely	86	16	16	12	8	3	3	9	11	5	41	45
	11%	15%	13%	14%	11%	5%	8%	8%	9%	10%	12%	10%
LESS LIKELY (NET)	469	58	66	38	40	39	17	85	78	40	183	286
	58%	52%	54%	46%	59%	56%	49%	76%	67%	71%	52%	64%
Somewhat less likely	154	26	31	16	14	12	8	17	20	9	61	93
	19%	24%	26%	20%	20%	18%	22%	15%	17%	16%	17%	21%
Much less likely	315	32	35	22	26	27	9	68	59	30	122	193
	39%	28%	29%	26%	39%	39%	27%	61%	50%	55%	34%	43%
Don't know	93	12	9	10	7	9	6	10	12	6	29	65
	12%	11%	7%	12%	10%	13%	17%	9%	10%	11%	8%	14%

39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?

BURNING GLASS
BATTLEGROUND STATES STUDY

MAY 2015
JOB #16365

39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO SAYS UNDOCUMENTED IMMIGRANTS SHOULD NOT BE ABLE TO STAY IN THE U.S. UNDER ANY CIRCUMSTANCES

BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	242	113	103	81	74	106	119	111	99	68
	30%	39%	32%	28%	24%	31%	32%	32%	28%	28%
Much more likely	155	82	67	51	47	73	82	81	65	45
	19%	29%	21%	18%	15%	21%	22%	23%	18%	19%
Somewhat more likely	86	31	36	29	27	33	37	31	33	23
	11%	11%	11%	10%	9%	10%	10%	9%	9%	9%
LESS LIKELY (NET)	469	151	195	180	207	207	212	213	225	158
	58%	53%	60%	63%	66%	60%	58%	61%	63%	65%
Somewhat less likely	154	51	52	50	64	68	73	72	80	35
	19%	18%	16%	17%	20%	20%	20%	21%	23%	14%
Much less likely	315	100	143	130	143	139	139	141	145	123
	39%	35%	44%	46%	46%	41%	38%	40%	41%	50%
Don't know	93	22	26	24	33	29	36	27	31	17
	12%	8%	8%	9%	10%	9%	10%	8%	9%	7%

39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

39. LIKELIHOOD TO VOTE FOR A CANDIDATE FOR PRESIDENT WHO SAYS UNDOCUMENTED IMMIGRANTS SHOULD NOT BE ABLE TO STAY IN THE U.S. UNDER ANY CIRCUMSTANCES
 BASE: TOTAL RESPONDENTS

	TOTAL	COULD DISAGREE/UNSURE									IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
		IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
MORE LIKELY (NET)	242	129	139	161	168	136	123	130	143	173	144	97	66	47	121	74	168
	30%	25%	29%	31%	34%	29%	28%	29%	32%	31%	37%	24%	17%	26%	70%	26%	32%
Much more likely	155	73	88	104	109	83	73	75	90	110	91	64	38	21	93	50	105
	19%	14%	18%	20%	22%	18%	17%	16%	20%	20%	23%	16%	10%	12%	54%	18%	20%
Somewhat more likely	86	56	51	57	59	53	49	56	53	63	53	33	28	26	28	24	63
	11%	11%	11%	11%	12%	12%	11%	12%	12%	11%	14%	8%	7%	14%	16%	8%	12%
LESS LIKELY (NET)	469	318	274	289	262	262	257	256	245	311	203	266	289	120	35	171	298
	58%	61%	57%	56%	53%	57%	59%	57%	54%	55%	52%	64%	73%	66%	20%	61%	57%
Somewhat less likely	154	103	102	104	90	86	80	82	74	119	78	76	82	39	18	44	110
	19%	20%	21%	20%	18%	19%	18%	18%	16%	21%	20%	18%	21%	22%	10%	16%	21%
Much less likely	315	215	172	185	172	176	176	174	171	193	124	191	206	81	17	127	188
	39%	42%	36%	36%	35%	38%	40%	39%	38%	34%	32%	46%	52%	45%	10%	45%	36%
Don't know	93	71	67	69	60	64	57	66	62	76	42	51	39	14	18	36	57
	12%	14%	14%	13%	12%	14%	13%	15%	14%	14%	11%	12%	10%	8%	10%	13%	11%

39. Would you be more likely or less likely to vote for a candidate for president who says undocumented immigrants should not be able to stay in the U.S. under any circumstances? If (more/less) likely ask: Much (more/less) or somewhat (more/less)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 40. POLITICAL PARTY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
REPUBLICAN (NET)	318	159	158	278	24	10	143	134	45	65	48	67	57	35	42	126	66	84
	40%	40%	39%	45%	42%	11%	46%	44%	36%	36%	48%	38%	41%	43%	33%	41%	36%	46%
Strong Republican	148	72	75	130	7	5	64	66	16	35	25	25	31	17	17	51	38	41
	18%	18%	19%	21%	12%	5%	21%	22%	13%	19%	25%	14%	22%	20%	13%	17%	21%	23%
Not strong Republican	86	40	46	76	8	-	37	39	18	18	10	21	9	10	13	36	17	20
	11%	10%	11%	12%	14%		12%	13%	14%	10%	10%	12%	7%	13%	10%	12%	9%	11%
Independent (lean Republican)	84	47	37	72	9	6	43	29	12	12	14	21	17	8	12	38	11	22
	10%	12%	9%	12%	16%	6%	14%	10%	9%	7%	14%	12%	12%	10%	10%	12%	6%	12%
Independent (does not lean either way)	171	100	71	121	12	23	74	47	24	37	10	43	32	25	29	68	39	35
	21%	25%	17%	20%	21%	23%	24%	16%	19%	20%	10%	24%	23%	30%	23%	22%	21%	19%
DEMOCRAT (NET)	285	125	160	192	20	61	81	110	53	71	36	59	46	20	51	107	72	56
	36%	31%	40%	31%	34%	63%	26%	36%	42%	40%	36%	33%	33%	25%	40%	34%	39%	31%
Independent (lean Democrat)	63	38	25	43	6	9	22	21	7	9	9	19	13	7	11	21	16	15
	8%	10%	6%	7%	11%	9%	7%	7%	6%	5%	9%	11%	9%	8%	8%	7%	9%	8%
Not strong Democrat	75	32	43	53	3	14	26	27	21	17	5	18	12	2	20	33	16	7
	9%	8%	11%	9%	5%	15%	8%	9%	17%	10%	5%	10%	9%	2%	15%	11%	9%	4%
Strong Democrat	147	55	92	96	11	38	34	62	25	45	22	22	22	12	20	53	39	33
	18%	14%	23%	16%	19%	39%	11%	20%	20%	25%	22%	12%	15%	14%	16%	17%	22%	18%
Don't know	30	15	16	22	1	3	11	11	3	7	6	9	4	2	6	10	7	7
	4%	4%	4%	4%	2%	3%	4%	4%	3%	4%	6%	5%	3%	2%	4%	3%	4%	4%
Independent (NET)	318	185	133	236	27	37	138	98	43	58	32	83	62	40	52	127	66	72
	40%	46%	33%	39%	48%	38%	45%	32%	34%	32%	33%	47%	44%	48%	41%	41%	36%	40%

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 40. POLITICAL PARTY
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
REPUBLICAN (NET)	318	48	79	74	67	318	-	-	255	26	36	292	26
	40%	35%	51%	44%	50%	100%			79%	9%	18%	66%	7%
Strong Republican	148	22	42	34	30	148	-	-	123	14	10	138	9
	18%	16%	27%	20%	22%	46%			38%	5%	5%	31%	3%
Not strong Republican	86	14	21	15	20	86	-	-	68	6	13	82	5
	11%	10%	13%	9%	15%	27%			21%	2%	6%	18%	1%
Independent (lean Republican)	84	11	17	26	17	84	-	-	64	7	13	72	12
	10%	8%	11%	15%	13%	26%			20%	2%	7%	16%	3%
Independent (does not lean either way)	171	25	21	41	33	-	171	-	36	33	102	85	86
	21%	18%	14%	24%	24%		100%		11%	12%	51%	19%	24%
DEMOCRAT (NET)	285	61	48	51	29	-	-	285	26	215	45	60	226
	36%	44%	31%	30%	21%			100%	8%	77%	23%	14%	62%
Independent (lean Democrat)	63	12	10	14	7	-	-	63	11	35	18	21	42
	8%	8%	6%	8%	5%			22%	3%	13%	9%	5%	12%
Not strong Democrat	75	12	15	16	9	-	-	75	6	51	19	17	58
	9%	8%	9%	9%	6%			26%	2%	18%	10%	4%	16%
Strong Democrat	147	38	24	21	13	-	-	147	9	129	8	21	125
	18%	28%	16%	13%	10%			51%	3%	46%	4%	5%	35%
Don't know	30	4	6	2	6	-	-	-	7	7	16	5	25
	4%	3%	4%	1%	4%				2%	2%	8%	1%	7%
Independent (NET)	318	48	48	81	57	84	171	63	111	74	132	178	140
	40%	35%	31%	48%	42%	26%	100%	22%	34%	26%	67%	40%	39%

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 40. POLITICAL PARTY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
REPUBLICAN (NET)	318	210	80	17	210	98	-	-	-	-	35	267	16	194	104
	40%	67%	26%	12%	100%	100%					10%	69%	7%	67%	41%
Strong Republican	148	103	32	6	103	39	-	-	-	-	15	126	3	91	51
	18%	33%	11%	4%	49%	40%					4%	33%	2%	32%	20%
Not strong Republican	86	48	30	7	48	36	-	-	-	-	11	70	4	54	29
	11%	16%	10%	5%	23%	37%					3%	18%	2%	19%	11%
Independent (lean Republican)	84	59	18	5	59	23	-	-	-	-	8	71	9	49	25
	10%	19%	6%	3%	28%	23%					2%	19%	4%	17%	10%
Independent (does not lean either way)	171	51	84	26	-	-	51	110	-	-	76	72	33	52	75
	21%	16%	28%	18%			100%	100%			22%	19%	15%	18%	29%
DEMOCRAT (NET)	285	45	135	94	-	-	-	-	181	94	233	28	167	35	60
	36%	15%	45%	68%					100%	100%	66%	7%	76%	12%	23%
Independent (lean Democrat)	63	6	38	17	-	-	-	-	44	17	49	9	30	13	12
	8%	2%	13%	12%					24%	18%	14%	2%	13%	5%	5%
Not strong Democrat	75	15	36	19	-	-	-	-	51	19	52	10	32	10	26
	9%	5%	12%	14%					28%	21%	15%	2%	15%	4%	10%
Strong Democrat	147	25	61	58	-	-	-	-	85	58	132	10	105	11	21
	18%	8%	20%	42%					47%	62%	37%	3%	47%	4%	8%
Don't know	30	7	4	2	-	-	-	-	-	-	9	19	5	7	17
	4%	2%	1%	1%							3%	5%	2%	2%	7%
Independent (NET)	318	115	141	47	59	23	51	110	44	17	133	152	72	115	112
	40%	37%	46%	34%	28%	23%	100%	100%	24%	18%	38%	39%	32%	40%	44%

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 40. POLITICAL PARTY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
REPUBLICAN (NET)	318	66	88	49	39	46	50	12	32	159	158	-	-	-	-	
	40%	66%	82%	75%	80%	76%	72%	39%	59%	100%	100%					
Strong Republican	148	34	43	21	13	23	14	4	11	72	75	-	-	-	-	
	18%	34%	40%	32%	28%	37%	19%	14%	19%	45%	48%					
Not strong Republican	86	18	23	16	9	14	13	4	10	40	46	-	-	-	-	
	11%	18%	21%	25%	18%	23%	19%	13%	18%	25%	29%					
Independent (lean Republican)	84	15	23	12	16	9	24	4	12	47	37	-	-	-	-	
	10%	14%	21%	19%	34%	15%	34%	13%	21%	29%	23%					
Independent (does not lean either way)	171	15	10	7	7	11	9	5	15	-	-	100	71	-	-	
	21%	15%	9%	10%	14%	18%	13%	18%	28%			100%	100%			
DEMOCRAT (NET)	285	17	9	4	2	2	9	12	5	-	-	-	-	125	160	
	36%	17%	8%	7%	3%	4%	13%	40%	9%					100%	100%	
Independent (lean Democrat)	63	6	5	2	1	1	4	3	-	-	-	-	-	38	25	
	8%	6%	4%	3%	1%	1%	5%	11%						30%	16%	
Not strong Democrat	75	7	1	1	-	1	1	4	5	-	-	-	-	32	43	
	9%	7%	1%	2%		1%	1%	12%	9%					26%	27%	
Strong Democrat	147	4	3	1	1	1	4	5	-	-	-	-	-	55	92	
	18%	3%	3%	1%	2%	1%	6%	17%						44%	57%	
Don't know	30	2	1	5	1	2	2	1	2	-	-	-	-	-	-	
	4%	2%	1%	8%	2%	3%	3%	3%	4%							
Independent (NET)	318	36	37	21	24	21	36	12	27	47	37	100	71	38	25	
	40%	36%	35%	32%	49%	34%	52%	41%	50%	29%	23%	100%	100%	30%	16%	

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 40. POLITICAL PARTY
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
REPUBLICAN (NET)	318	112	122	84	-	-	-	-	-	-	174	143
	40%	100%	100%	100%							49%	32%
Strong Republican	148	41	65	41	-	-	-	-	-	-	87	61
	18%	36%	53%	50%							24%	14%
Not strong Republican	86	38	28	20	-	-	-	-	-	-	39	47
	11%	34%	23%	24%							11%	11%
Independent (lean Republican)	84	33	29	22	-	-	-	-	-	-	48	35
	10%	29%	24%	26%							14%	8%
Independent (does not lean either way)	171	-	-	-	67	69	35	-	-	-	70	101
	21%				100%	100%	100%				20%	22%
DEMOCRAT (NET)	285	-	-	-	-	-	-	112	118	56	101	185
	36%							100%	100%	100%	28%	41%
Independent (lean Democrat)	63	-	-	-	-	-	-	26	22	15	20	44
	8%							23%	19%	28%	6%	10%
Not strong Democrat	75	-	-	-	-	-	-	39	29	7	29	47
	9%							35%	25%	12%	8%	10%
Strong Democrat	147	-	-	-	-	-	-	47	66	33	52	94
	18%							42%	56%	60%	15%	21%
Don't know	30	-	-	-	-	-	-	-	-	-	9	21
	4%										3%	5%
Independent (NET)	318	33	29	22	67	69	35	26	22	15	138	179
	40%	29%	24%	26%	100%	100%	100%	23%	19%	28%	39%	40%

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 40. POLITICAL PARTY
 BASE: TOTAL RESPONDENTS

COULD NOT DISAGREE										
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ ECONOMY	TAXES/ GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
REPUBLICAN (NET)	318	137	140	102	103	141	170	168	141	86
	40%	48%	43%	36%	33%	41%	46%	48%	40%	35%
Strong Republican	148	68	72	51	50	61	79	75	65	45
	18%	24%	22%	18%	16%	18%	22%	21%	18%	19%
Not strong Republican	86	31	35	26	27	39	46	46	37	12
	11%	11%	11%	9%	9%	11%	12%	13%	11%	5%
Independent (lean Republican)	84	38	33	25	26	41	45	48	39	28
	10%	13%	10%	9%	8%	12%	12%	14%	11%	12%
Independent (does not lean either way)	171	57	52	54	83	72	71	66	74	52
	21%	20%	16%	19%	27%	21%	19%	19%	21%	21%
DEMOCRAT (NET)	285	81	121	116	118	118	109	102	126	97
	36%	28%	38%	41%	38%	34%	30%	29%	36%	40%
Independent (lean Democrat)	63	14	25	24	27	27	20	23	28	20
	8%	5%	8%	8%	9%	8%	5%	7%	8%	8%
Not strong Democrat	75	22	28	27	35	34	35	29	31	25
	9%	8%	9%	9%	11%	10%	10%	8%	9%	10%
Strong Democrat	147	45	68	66	55	56	54	49	66	52
	18%	16%	21%	23%	18%	17%	15%	14%	19%	21%
Don't know	30	11	10	12	10	12	18	15	13	8
	4%	4%	3%	4%	3%	3%	5%	4%	4%	3%
Independent (NET)	318	110	110	103	136	140	135	137	141	100
	40%	38%	34%	36%	43%	41%	37%	39%	40%	41%

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 40. POLITICAL PARTY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
REPUBLICAN (NET)	318	180	177	216	215	177	148	149	177	232	190	127	127	86	85	118	199
	40%	35%	37%	42%	44%	38%	34%	33%	39%	41%	49%	31%	32%	47%	49%	42%	38%
Strong Republican	148	80	75	96	97	87	68	73	83	102	96	51	54	38	50	57	91
	18%	15%	16%	19%	20%	19%	16%	16%	18%	18%	25%	12%	14%	21%	29%	20%	17%
Not strong Republican	86	56	52	61	59	48	41	40	49	74	44	42	38	22	18	30	56
	11%	11%	11%	12%	12%	10%	9%	9%	11%	13%	11%	10%	10%	12%	11%	11%	11%
Independent (lean Republican)	84	45	50	59	58	43	39	36	44	55	49	34	35	27	16	31	52
	10%	9%	10%	11%	12%	9%	9%	8%	10%	10%	13%	8%	9%	15%	9%	11%	10%
Independent (does not lean either way)	171	113	119	116	87	99	100	105	97	119	77	94	82	28	46	53	118
	21%	22%	25%	22%	18%	21%	23%	23%	22%	21%	20%	23%	21%	15%	27%	19%	23%
DEMOCRAT (NET)	285	205	164	169	168	168	177	184	160	188	108	177	169	62	38	98	187
	36%	40%	34%	33%	34%	36%	41%	41%	35%	34%	28%	43%	43%	34%	22%	35%	36%
Independent (lean Democrat)	63	49	39	40	36	36	44	40	35	43	23	41	28	25	9	28	35
	8%	10%	8%	8%	7%	8%	10%	9%	8%	8%	6%	10%	7%	14%	5%	10%	7%
Not strong Democrat	75	54	47	49	40	41	40	46	44	50	33	42	45	10	15	21	54
	9%	10%	10%	9%	8%	9%	9%	10%	10%	9%	8%	10%	11%	5%	9%	7%	10%
Strong Democrat	147	102	78	81	92	90	93	98	80	95	52	94	96	27	14	49	98
	18%	20%	16%	16%	19%	20%	21%	22%	18%	17%	13%	23%	24%	15%	8%	17%	19%
Don't know	30	19	20	18	20	19	12	15	17	22	14	16	16	6	4	12	18
	4%	4%	4%	4%	4%	4%	3%	3%	4%	4%	4%	4%	4%	3%	2%	4%	4%
Independent (NET)	318	208	208	215	181	178	182	181	177	217	149	168	145	80	72	113	205
	40%	40%	43%	41%	37%	38%	42%	40%	39%	39%	38%	41%	37%	44%	42%	40%	39%

40. In politics, do you usually think of yourself as a Republican, Democrat, or an independent? (If "Republican/Democrat") And do you consider yourself to be a strong (Republican/Democrat) or a not so strong (Republican/Democrat)?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 41. POLITICAL IDEOLOGY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR.-AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
CONSERVATIVE (NET)	313	165	147	257	16	23	136	121	34	66	48	69	59	37	39	118	71	85
	39%	41%	36%	42%	29%	23%	44%	40%	27%	37%	48%	39%	43%	45%	30%	38%	39%	47%
Very conservative	153	75	78	127	7	12	63	64	13	33	32	27	29	18	15	57	31	51
	19%	19%	19%	21%	13%	12%	20%	21%	10%	18%	33%	15%	21%	22%	12%	18%	17%	28%
Somewhat conservative	159	90	69	130	9	11	73	57	20	33	16	42	30	18	24	61	40	34
	20%	23%	17%	21%	16%	11%	23%	19%	16%	18%	16%	24%	22%	22%	19%	20%	22%	19%
MODERATE/LIBERAL (NET)	442	207	235	325	35	66	156	168	87	101	47	95	74	38	79	180	98	85
	55%	52%	58%	53%	62%	68%	51%	56%	69%	56%	48%	54%	53%	46%	61%	58%	54%	47%
Moderate	303	146	158	223	23	54	110	113	55	66	37	61	57	28	42	125	72	65
	38%	37%	39%	36%	40%	55%	36%	37%	43%	37%	37%	34%	41%	34%	33%	40%	39%	36%
LIBERAL (SUB-NET)	139	62	77	101	13	13	46	55	32	34	10	34	17	10	37	55	27	20
	17%	15%	19%	17%	22%	13%	15%	18%	26%	19%	10%	19%	12%	12%	29%	18%	15%	11%
Somewhat liberal	75	33	42	48	5	8	23	25	18	18	6	17	10	6	18	33	11	13
	9%	8%	10%	8%	8%	9%	7%	8%	14%	10%	6%	10%	7%	7%	14%	11%	6%	7%
Very liberal	64	28	35	54	8	4	23	30	15	17	4	17	8	4	19	22	16	8
	8%	7%	9%	9%	14%	4%	8%	10%	12%	9%	4%	10%	5%	5%	14%	7%	9%	4%
Don't know	49	27	23	31	5	8	17	13	5	14	4	13	6	8	10	13	14	12
	6%	7%	6%	5%	10%	8%	6%	4%	4%	8%	4%	7%	4%	10%	8%	4%	8%	7%

41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (PROBE Conservative/Liberal for Very/Somewhat)

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 41. POLITICAL IDEOLOGY
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
CONSERVATIVE (NET)	313	37	81	70	65	210	51	45	210	45	57	254	58
	39%	27%	52%	42%	48%	66%	30%	16%	65%	16%	29%	58%	16%
Very conservative	153	18	46	33	31	115	17	18	109	25	19	129	25
	19%	13%	30%	19%	23%	36%	10%	6%	34%	9%	10%	29%	7%
Somewhat conservative	159	19	35	38	34	94	34	27	101	20	38	126	33
	20%	14%	22%	22%	25%	30%	20%	9%	31%	7%	19%	28%	9%
MODERATE/ LIBERAL (NET)	442	97	67	93	61	98	110	229	96	220	126	177	265
	55%	71%	43%	56%	45%	31%	64%	80%	30%	78%	63%	40%	73%
Moderate	303	55	54	64	44	80	84	135	80	125	98	145	159
	38%	40%	35%	38%	33%	25%	49%	47%	25%	45%	50%	33%	44%
LIBERAL (SUB- NET)	139	42	13	29	17	17	26	94	16	95	27	32	106
	17%	30%	9%	17%	13%	5%	15%	33%	5%	34%	14%	7%	29%
Somewhat liberal	75	18	7	12	11	12	15	46	11	46	18	21	54
	9%	13%	4%	7%	8%	4%	9%	16%	3%	16%	9%	5%	15%
Very liberal	64	23	7	17	6	5	10	48	5	50	9	11	53
	8%	17%	4%	10%	5%	1%	6%	17%	1%	18%	5%	3%	15%
Don't know	49	4	7	5	9	10	11	11	18	16	16	10	39
	6%	3%	4%	3%	6%	3%	6%	4%	6%	6%	8%	2%	11%

41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (PROBE
 Conservative/Liberal for Very/Somewhat)

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 41. POLITICAL IDEOLOGY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
CONSERVATIVE (NET)	313	313	-	-	210	-	51	-	45	-	54	243	34	172	104
	39%	100%			100%		100%		25%		15%	63%	16%	60%	41%
Very conservative	153	153	-	-	115	-	17	-	18	-	21	127	14	92	46
	19%	49%			55%		33%		10%		6%	33%	7%	32%	18%
Somewhat conservative	159	159	-	-	94	-	34	-	27	-	33	116	20	80	58
	20%	51%			45%		67%		15%		9%	30%	9%	28%	23%
MODERATE/LIBERAL (NET)	442	-	303	139	-	98	-	110	135	94	277	120	176	108	123
	55%		100%	100%		100%		100%	75%	100%	78%	31%	79%	37%	48%
Moderate	303	-	303	-	-	80	-	84	135	-	168	102	102	93	91
	38%		100%			82%		77%	75%		47%	26%	46%	32%	36%
LIBERAL (SUB-NET)	139	-	-	139	-	17	-	26	-	94	109	18	74	14	32
	17%			100%		18%		23%		100%	31%	5%	33%	5%	12%
Somewhat liberal	75	-	-	75	-	12	-	15	-	46	56	11	33	9	21
	9%			54%		13%		14%		49%	16%	3%	15%	3%	8%
Very liberal	64	-	-	64	-	5	-	10	-	48	53	7	40	5	10
	8%			46%		5%		9%		51%	15%	2%	18%	2%	4%
Don't know	49	-	-	-	-	-	-	-	-	-	22	24	11	8	29
	6%									6%	6%	5%	3%	11%	

41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (PROBE Conservative/Liberal for Very/Somewhat)

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 41. POLITICAL IDEOLOGY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN	
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
CONSERVATIVE (NET)	313	54	71	47	38	41	45	8	36	112	98	31	19	20	25	
	39%	53%	66%	71%	80%	67%	64%	27%	65%	70%	62%	31%	27%	16%	16%	
Very conservative	153	24	32	21	27	25	25	1	15	58	57	10	7	6	12	
	19%	23%	30%	32%	57%	40%	36%	3%	28%	36%	36%	10%	10%	5%	8%	
Somewhat conservative	159	30	39	25	11	16	20	7	20	54	41	22	12	14	13	
	20%	30%	36%	38%	23%	26%	28%	24%	37%	34%	26%	22%	17%	11%	8%	
MODERATE/ LIBERAL (NET)	442	43	34	16	8	17	22	21	17	45	53	61	48	100	130	
	55%	42%	31%	25%	16%	28%	32%	69%	31%	28%	33%	61%	68%	79%	81%	
Moderate	303	39	29	15	6	12	19	18	12	40	41	46	38	59	76	
	38%	38%	27%	22%	13%	20%	27%	59%	22%	25%	26%	46%	54%	47%	48%	
LIBERAL (SUB-NET)	139	4	5	2	1	5	3	3	5	5	12	15	10	40	54	
	17%	4%	4%	2%	3%	9%	5%	11%	9%	3%	8%	15%	15%	32%	33%	
Somewhat liberal	75	4	3	1	1	5	3	2	3	3	9	9	7	21	25	
	9%	4%	3%	1%	3%	9%	5%	7%	6%	2%	6%	9%	9%	17%	15%	
Very liberal	64	-	2	1	-	-	-	1	2	2	3	7	4	19	29	
	8%	-	2%	1%	-	-	-	3%	3%	1%	2%	7%	5%	15%	18%	
Don't know	49	4	2	3	2	3	3	1	2	3	7	7	3	6	5	
	6%	4%	2%	5%	4%	5%	4%	3%	4%	2%	5%	7%	5%	5%	3%	

41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (PROBE Conservative/Liberal for Very/Somewhat)

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 41. POLITICAL IDEOLOGY
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
CONSERVATIVE (NET)	313	75	75	59	12	24	14	14	22	10	165	148
	39%	67%	62%	71%	19%	35%	40%	12%	18%	18%	46%	33%
Very conservative	153	33	43	39	4	7	6	4	10	5	94	60
	19%	30%	35%	47%	6%	10%	17%	3%	8%	9%	26%	13%
Somewhat conservative	159	42	32	20	9	17	8	10	12	5	71	88
	20%	38%	26%	24%	13%	25%	23%	9%	10%	9%	20%	20%
MODERATE/ LIBERAL (NET)	442	35	43	20	48	42	19	95	89	45	171	271
	55%	32%	35%	23%	72%	62%	54%	85%	76%	80%	48%	60%
Moderate	303	30	35	16	35	36	14	50	51	34	124	179
	38%	26%	29%	19%	52%	52%	39%	45%	44%	60%	35%	40%
LIBERAL (SUB- NET)	139	6	7	4	14	7	5	45	38	11	47	92
	17%	5%	6%	5%	21%	10%	15%	40%	32%	20%	13%	20%
Somewhat liberal	75	3	6	4	9	3	3	22	19	5	23	52
	9%	3%	5%	5%	14%	4%	9%	20%	16%	10%	6%	12%
Very liberal	64	3	2	-	5	4	2	23	19	6	24	40
	8%	3%	1%	-	7%	5%	6%	21%	16%	10%	7%	9%
Don't know	49	1	4	5	6	2	2	3	7	1	19	30
	6%	1%	4%	6%	9%	3%	6%	3%	6%	2%	5%	7%

41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (PROBE
 Conservative/Liberal for Very/Somewhat)

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 41. POLITICAL IDEOLOGY
 BASE: TOTAL RESPONDENTS

COULD NOT DISAGREE										
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
CONSERVATIVE (NET)	313	139	138	102	103	140	175	174	137	90
Very conservative	153	79	81	68	46	66	89	87	62	49
	19%	28%	25%	24%	15%	19%	24%	25%	17%	20%
Somewhat conservative	159	60	57	34	58	74	86	87	76	41
	20%	21%	18%	12%	18%	22%	23%	25%	21%	17%
MODERATE/LIBERAL (NET)	442	128	172	166	192	181	172	160	197	140
Moderate	303	77	99	89	124	116	126	115	122	72
	38%	27%	31%	31%	39%	34%	34%	33%	34%	29%
LIBERAL (SUB-NET)	139	52	73	77	68	65	46	45	75	69
Very liberal	64	23	39	38	30	26	16	23	34	38
	8%	8%	12%	13%	10%	8%	4%	7%	10%	15%
Somewhat liberal	75	29	34	39	38	39	30	22	42	31
	9%	10%	10%	14%	12%	11%	8%	6%	12%	13%
Don't know	49	19	14	17	19	21	21	17	20	12
	6%	7%	4%	6%	6%	6%	6%	5%	6%	5%

41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (PROBE Conservative/Liberal for Very/Somewhat)

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 41. POLITICAL IDEOLOGY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
CONSERVATIVE (NET)	313	174	175	211	209	172	138	138	175	222	181	132	125	73	98	101	211	
	39%	34%	36%	41%	43%	37%	32%	31%	39%	40%	46%	32%	32%	40%	56%	36%	40%	
Very conservative	153	74	72	86	107	87	65	66	92	104	95	59	52	39	52	50	103	
	19%	14%	15%	17%	22%	19%	15%	15%	20%	19%	24%	14%	13%	22%	30%	18%	20%	
Somewhat conservative	159	99	102	125	102	85	73	72	83	118	86	73	74	34	46	51	108	
	20%	19%	21%	24%	21%	18%	17%	16%	19%	21%	22%	18%	19%	19%	26%	18%	21%	
MODERATE/ LIBERAL (NET)	442	314	271	276	250	261	270	282	245	302	183	259	247	100	66	155	287	
	55%	61%	56%	53%	51%	56%	62%	62%	54%	54%	47%	63%	63%	55%	38%	55%	55%	
Moderate	303	227	204	215	180	187	177	188	182	232	137	167	159	69	51	106	198	
	38%	44%	43%	41%	37%	41%	41%	42%	40%	41%	35%	40%	40%	38%	30%	38%	38%	
LIBERAL (SUB-NET)	139	87	66	62	71	73	93	93	63	70	46	93	88	31	14	49	89	
	17%	17%	14%	12%	14%	16%	21%	21%	14%	12%	12%	22%	22%	17%	8%	18%	17%	
Somewhat liberal	75	46	41	36	37	36	45	53	33	44	29	46	42	20	10	27	48	
	9%	9%	9%	7%	8%	8%	10%	12%	7%	8%	7%	11%	11%	11%	6%	10%	9%	
Very liberal	64	41	25	26	34	38	48	41	30	26	17	47	46	11	5	22	41	
	8%	8%	5%	5%	7%	8%	11%	9%	7%	5%	4%	11%	12%	6%	3%	8%	8%	
Don't know	49	30	35	32	31	28	29	33	30	37	26	23	22	9	11	25	24	
	6%	6%	7%	6%	6%	6%	7%	7%	7%	7%	7%	6%	6%	5%	6%	9%	5%	

41. Thinking a little about your political attitudes do you tend to be conservative, moderate or liberal? (PROBE Conservative/Liberal for Very/Somewhat)

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 42. STANCE ON ABORTION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
PRO CHOICE (NET)	400	197	203	315	25	51	157	158	69	97	37	93	65	39	75	150	98	76
	50%	49%	50%	51%	44%	52%	51%	52%	55%	54%	37%	52%	47%	47%	59%	48%	54%	42%
Legal in all cases	171	77	95	136	11	23	65	71	33	44	17	35	27	15	29	68	42	32
	21%	19%	23%	22%	19%	24%	21%	24%	26%	25%	17%	20%	19%	18%	23%	22%	23%	18%
Legal in most cases	228	120	108	179	14	28	92	86	36	52	20	58	38	24	46	82	56	44
	28%	30%	27%	29%	24%	28%	30%	28%	29%	29%	20%	33%	27%	29%	36%	26%	31%	24%
PRO LIFE (NET)	292	143	149	226	23	25	111	115	47	60	43	54	61	27	37	125	61	70
	36%	36%	37%	37%	40%	26%	36%	38%	37%	33%	43%	31%	44%	33%	29%	40%	33%	39%
Illegal in most cases	198	101	96	152	18	18	79	73	31	40	26	35	46	20	22	88	41	46
	25%	25%	24%	25%	31%	19%	26%	24%	24%	22%	26%	20%	33%	25%	17%	28%	22%	26%
Illegal in all cases	94	42	53	74	5	7	32	43	16	20	16	19	16	7	15	36	20	24
	12%	10%	13%	12%	8%	7%	10%	14%	13%	11%	17%	11%	11%	9%	11%	12%	11%	13%
Don't know	112	59	53	71	9	21	41	30	10	23	20	30	13	16	16	36	24	36
	14%	15%	13%	12%	17%	22%	13%	10%	8%	13%	20%	17%	10%	19%	12%	12%	13%	20%

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 42. STANCE ON ABORTION
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
PRO CHOICE (NET)	400	88	68	91	66	106	88	200	107	193	99	189	211
	50%	64%	44%	54%	49%	33%	51%	70%	33%	69%	50%	43%	58%
Legal in all cases	171	41	29	36	29	45	34	90	47	88	37	68	104
	21%	30%	19%	21%	22%	14%	20%	32%	14%	31%	19%	15%	29%
Legal in most cases	228	47	39	56	37	61	53	109	61	105	62	122	107
	28%	34%	25%	33%	27%	19%	31%	38%	19%	37%	31%	28%	29%
PRO LIFE (NET)	292	42	72	63	47	177	53	57	178	60	54	211	81
	36%	30%	46%	37%	35%	56%	31%	20%	55%	21%	27%	48%	22%
Illegal in most cases	198	29	42	46	33	121	36	37	123	39	35	145	52
	25%	21%	27%	27%	24%	38%	21%	13%	38%	14%	18%	33%	14%
Illegal in all cases	94	13	30	17	14	56	18	20	55	21	19	66	28
	12%	9%	20%	10%	11%	18%	10%	7%	17%	7%	10%	15%	8%
Don't know	112	9	15	14	21	35	30	29	39	28	45	41	71
	14%	6%	10%	8%	16%	11%	17%	10%	12%	10%	23%	9%	20%

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 42. STANCE ON ABORTION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
PRO CHOICE (NET)	400	117	163	108	59	44	21	63	112	82	237	137	157	106	109
	50%	37%	54%	78%	28%	45%	41%	58%	62%	88%	67%	36%	71%	37%	42%
Legal in all cases	171	43	65	57	20	24	9	23	39	48	112	52	71	37	50
	21%	14%	21%	41%	9%	25%	17%	21%	22%	51%	32%	14%	32%	13%	19%
Legal in most cases	228	74	98	51	39	20	12	40	73	34	126	85	85	69	59
	28%	24%	32%	37%	19%	20%	24%	36%	40%	37%	36%	22%	39%	24%	23%
PRO LIFE (NET)	292	170	89	24	136	36	24	28	45	12	75	199	44	147	91
	36%	54%	29%	17%	65%	36%	47%	25%	25%	12%	21%	51%	20%	51%	36%
Illegal in most cases	198	117	66	12	92	29	17	19	31	6	55	134	33	102	58
	25%	37%	22%	9%	44%	29%	33%	18%	17%	6%	16%	35%	15%	36%	22%
Illegal in all cases	94	53	22	11	44	7	7	8	14	6	20	64	11	45	34
	12%	17%	7%	8%	21%	7%	14%	8%	8%	6%	6%	17%	5%	16%	13%
Don't know	112	26	52	7	15	18	6	19	24	-	41	50	21	34	56
	14%	8%	17%	5%	7%	19%	12%	17%	13%		12%	13%	9%	12%	22%

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 42. STANCE ON ABORTION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
PRO CHOICE (NET)	400	39	39	15	16	16	25	17	26	54	52	51	37	90	109	
	50%	38%	36%	23%	33%	27%	36%	55%	47%	34%	33%	51%	52%	72%	68%	
Legal in all cases	171	14	9	4	2	8	8	12	10	21	24	21	14	35	56	
	21%	14%	8%	6%	4%	12%	11%	38%	19%	13%	15%	21%	20%	28%	35%	
Legal in most cases	228	24	30	11	14	9	18	5	16	33	28	30	23	56	54	
	28%	24%	28%	17%	30%	14%	25%	16%	29%	21%	18%	30%	33%	45%	33%	
PRO LIFE (NET)	292	47	60	41	29	39	37	7	25	90	87	27	26	24	33	
	36%	47%	56%	62%	60%	64%	52%	23%	46%	56%	55%	27%	37%	19%	21%	
Illegal in most cases	198	34	47	30	21	27	26	6	18	66	55	18	18	15	22	
	25%	34%	44%	45%	44%	43%	38%	19%	33%	42%	35%	18%	25%	12%	14%	
Illegal in all cases	94	13	13	11	8	13	10	1	7	23	32	9	8	9	11	
	12%	13%	12%	17%	16%	21%	15%	4%	13%	15%	20%	9%	12%	7%	7%	
Don't know	112	15	9	10	3	5	8	7	4	16	19	22	7	11	18	
	14%	14%	8%	16%	6%	9%	11%	22%	7%	10%	12%	22%	11%	9%	11%	

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 42. STANCE ON ABORTION
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
PRO CHOICE (NET)	400	41	37	27	41	34	13	77	88	34	172	228
	50%	37%	30%	33%	61%	50%	38%	69%	75%	60%	49%	51%
Legal in all cases	171	18	14	13	15	14	5	34	43	13	74	98
	21%	16%	11%	15%	22%	21%	15%	31%	36%	23%	21%	22%
Legal in most cases	228	23	23	14	26	20	8	43	45	21	98	130
	28%	20%	19%	17%	39%	29%	22%	39%	39%	37%	28%	29%
PRO LIFE (NET)	292	61	68	48	16	29	9	24	20	13	135	157
	36%	54%	55%	58%	24%	42%	25%	21%	17%	24%	38%	35%
Illegal in most cases	198	41	47	34	9	21	6	17	13	7	86	111
	25%	36%	38%	40%	13%	31%	16%	15%	11%	13%	24%	25%
Illegal in all cases	94	20	21	14	7	7	3	7	7	6	48	46
	12%	18%	17%	17%	11%	11%	9%	6%	6%	11%	14%	10%
Don't know	112	10	17	8	10	6	13	11	9	9	48	64
	14%	9%	14%	10%	15%	9%	38%	10%	8%	16%	13%	14%

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 42. STANCE ON ABORTION
 BASE: TOTAL RESPONDENTS

		COULD NOT DISAGREE								
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ ECONOMY	TAXES/ GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
PRO CHOICE (NET)	400	139	154	154	170	185	190	162	197	127
	50%	49%	47%	54%	54%	54%	52%	46%	56%	52%
Legal in all cases	171	58	89	81	79	74	70	69	83	70
	21%	20%	27%	28%	25%	22%	19%	20%	23%	29%
Legal in most cases	228	81	65	73	91	110	120	93	114	57
	28%	28%	20%	26%	29%	32%	33%	26%	32%	24%
PRO LIFE (NET)	292	113	146	104	97	113	135	150	119	87
	36%	39%	45%	37%	31%	33%	37%	43%	34%	36%
Illegal in most cases	198	81	94	73	63	81	100	105	80	53
	25%	28%	29%	26%	20%	24%	27%	30%	23%	22%
Illegal in all cases	94	31	51	31	35	33	35	45	39	34
	12%	11%	16%	11%	11%	10%	10%	13%	11%	14%
Don't know	112	34	25	27	47	44	43	40	39	28
	14%	12%	8%	9%	15%	13%	12%	11%	11%	12%

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 42. STANCE ON ABORTION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
PRO CHOICE (NET)	400	261	246	246	230	215	210	238	203	272	179	221	222	92	67	136	264
	50%	50%	51%	47%	47%	47%	48%	53%	45%	49%	46%	53%	56%	51%	38%	48%	50%
Legal in all cases	171	113	83	90	92	97	101	103	89	101	78	93	109	30	27	69	103
	21%	22%	17%	17%	19%	21%	23%	23%	20%	18%	20%	22%	28%	16%	15%	25%	20%
Legal in most cases	228	147	164	156	138	118	108	135	115	171	101	128	114	63	40	67	161
	28%	28%	34%	30%	28%	26%	25%	30%	25%	30%	26%	31%	29%	34%	23%	24%	31%
PRO LIFE (NET)	292	179	146	188	195	179	157	142	173	205	158	134	120	67	86	107	185
	36%	35%	30%	36%	40%	39%	36%	31%	39%	37%	41%	32%	30%	37%	50%	38%	35%
Illegal in most cases	198	116	103	125	135	117	98	93	118	144	102	96	81	47	57	77	121
	25%	22%	22%	24%	28%	25%	22%	21%	26%	26%	26%	23%	21%	26%	33%	27%	23%
Illegal in all cases	94	63	43	63	60	62	59	49	56	61	56	38	39	20	29	30	64
	12%	12%	9%	12%	12%	13%	14%	11%	12%	11%	14%	9%	10%	11%	17%	11%	12%
Don't know	112	78	88	85	65	68	69	72	73	84	52	60	52	23	21	38	74
	14%	15%	18%	16%	13%	15%	16%	16%	16%	15%	13%	14%	13%	13%	12%	13%	14%

42. Do you think abortion should be legal in all cases, legal in most cases, illegal in most cases or illegal in all cases?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

43. WHETHER VOTED FOR A REPUBLICAN CANDIDATE RECENTLY
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The 2012 presidential election	351	185	167	305	15	13	163	143	44	71	52	73	68	43	37	146	73	95
	44%	46%	41%	50%	27%	13%	53%	47%	35%	39%	52%	41%	49%	53%	29%	47%	40%	52%
The 2008 presidential election	316	161	155	270	16	12	139	131	36	68	51	62	61	38	28	127	70	90
	39%	40%	38%	44%	27%	12%	45%	43%	28%	38%	52%	35%	44%	47%	22%	41%	38%	49%
The most recent U.S. Senate or U.S. House election in your state	296	160	136	254	16	12	138	116	42	55	38	65	57	38	38	117	64	76
	37%	40%	34%	41%	28%	13%	44%	38%	33%	31%	39%	37%	41%	46%	30%	38%	35%	42%
None of the above	362	166	197	243	29	72	111	132	67	91	39	82	53	31	72	133	88	70
	45%	42%	49%	40%	51%	74%	36%	44%	53%	50%	39%	46%	38%	38%	56%	43%	48%	39%

43. Have you voted for a Republican candidate in any of the following?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

43. WHETHER VOTED FOR A REPUBLICAN CANDIDATE RECENTLY
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The 2012 presidential election	351	58	81	88	73	267	57	24	261	28	62	351	-
	44%	42%	52%	52%	54%	84%	33%	9%	80%	10%	31%	80%	
The 2008 presidential election	316	46	80	75	62	236	51	25	229	36	50	316	-
	39%	34%	52%	44%	46%	74%	30%	9%	71%	13%	25%	71%	
The most recent U.S. Senate or U.S. House election in your state	296	49	65	74	63	212	47	33	206	40	51	296	-
	37%	36%	42%	44%	46%	67%	27%	12%	63%	14%	26%	67%	
None of the above	362	68	58	63	43	26	86	226	45	217	101	-	362
	45%	49%	37%	37%	32%	8%	50%	79%	14%	77%	51%		100%

43. Have you voted for a Republican candidate in any of the following?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

43. WHETHER VOTED FOR A REPUBLICAN CANDIDATE RECENTLY
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The 2012 presidential election	351	228	98	16	188	72	27	28	21	3	38	294	18	217	109
	44%	73%	32%	12%	89%	73%	53%	26%	12%	4%	11%	76%	8%	76%	43%
The 2008 presidential election	316	200	91	15	163	66	27	22	21	4	46	258	19	187	105
	39%	64%	30%	11%	78%	68%	53%	20%	12%	4%	13%	67%	8%	65%	41%
The most recent U.S. Senate or U.S. House election in your state	296	177	93	21	147	61	22	24	29	4	45	235	23	170	98
	37%	57%	31%	15%	70%	62%	43%	22%	16%	5%	13%	61%	10%	59%	39%
None of the above	362	58	159	106	12	10	15	63	131	84	261	65	177	48	107
	45%	19%	52%	77%	6%	11%	29%	58%	72%	90%	74%	17%	80%	17%	42%

43. Have you voted for a Republican candidate in any of the following?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

43. WHETHER VOTED FOR A REPUBLICAN CANDIDATE RECENTLY
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL		GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
The 2012 presidential election	351	69	95	50	43	45	59	15	38	138	128	35	22	11	14	
	44%	69%	89%	77%	90%	74%	84%	50%	69%	87%	81%	35%	31%	9%	9%	
The 2008 presidential election	316	59	83	43	33	41	48	15	33	118	118	32	19	10	15	
	39%	59%	77%	66%	70%	66%	68%	49%	61%	74%	75%	32%	27%	8%	9%	
The most recent U.S. Senate or U.S. House election in your state	296	49	72	41	30	34	47	11	34	111	101	28	18	19	14	
	37%	48%	67%	62%	63%	55%	67%	38%	63%	70%	64%	28%	26%	15%	9%	
None of the above	362	24	7	12	5	10	9	8	9	10	16	47	38	95	130	
	45%	24%	6%	19%	10%	16%	12%	28%	17%	7%	10%	47%	54%	76%	81%	

43. Have you voted for a Republican candidate in any of the following?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015

JOB #16365

43. WHETHER VOTED FOR A REPUBLICAN CANDIDATE RECENTLY

BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The 2012 presidential election	351	90	104	73	17	27	13	9	7	9	182	169
	44%	81%	85%	87%	25%	40%	36%	8%	6%	17%	51%	38%
The 2008 presidential election	316	76	92	68	13	27	12	6	9	10	163	152
	39%	68%	75%	82%	20%	39%	33%	6%	8%	18%	46%	34%
The most recent U.S. Senate or U.S. House election in your state	296	70	79	63	21	21	5	15	11	7	152	144
	37%	62%	65%	76%	31%	31%	14%	13%	9%	13%	43%	32%
None of the above	362	12	6	7	38	29	18	90	98	38	137	226
	45%	11%	5%	9%	57%	43%	53%	80%	83%	68%	39%	50%

43. Have you voted for a Republican candidate in any of the following?

BURNING GLASS
 BATTLEGROUND STATES STUDY

MAY 2015
 JOB #16365

43. WHETHER VOTED FOR A REPUBLICAN CANDIDATE RECENTLY
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
The 2012 presidential election	351	152	142	110	115	154	192	186	145	90
	44%	53%	44%	39%	37%	45%	52%	53%	41%	37%
The 2008 presidential election	316	135	138	104	106	141	169	162	134	89
	39%	47%	43%	37%	34%	41%	46%	46%	38%	37%
The most recent U.S. Senate or U.S. House election in your state	296	125	127	95	106	138	171	162	134	87
	37%	44%	39%	33%	34%	40%	47%	46%	38%	36%
None of the above	362	108	146	144	159	144	130	124	162	124
	45%	38%	45%	50%	51%	42%	35%	35%	46%	51%

43. Have you voted for a Republican candidate in any of the following?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365

43. WHETHER VOTED FOR A REPUBLICAN CANDIDATE RECENTLY
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
The 2012 presidential election	351	199	210	241	236	198	159	166	207	261	201	150	144	85	101	121	230	
	44%	38%	44%	46%	48%	43%	36%	37%	46%	47%	52%	36%	37%	47%	58%	43%	44%	
The 2008 presidential election	316	181	177	212	210	175	147	153	181	227	192	123	122	78	97	108	207	
	39%	35%	37%	41%	43%	38%	34%	34%	40%	40%	49%	30%	31%	43%	56%	39%	40%	
The most recent U.S. Senate or U.S. House election in your state	296	171	169	201	190	158	125	134	162	209	173	123	119	80	83	108	188	
	37%	33%	35%	39%	39%	34%	29%	30%	36%	37%	44%	30%	30%	44%	48%	38%	36%	
None of the above	362	254	217	219	204	218	233	238	201	239	144	219	205	73	55	132	230	
	45%	49%	45%	42%	42%	47%	53%	53%	45%	43%	37%	53%	52%	40%	32%	47%	44%	

43. Have you voted for a Republican candidate in any of the following?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 44. EDUCATION
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE		GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
< COLLEGE GRAD. (NET)	391	178	213	289	28	61	134	155	59	88	66	77	62	39	62	136	88	105
	49%	45%	53%	47%	49%	63%	43%	51%	47%	49%	67%	44%	44%	47%	49%	44%	48%	58%
HIGH SCHOOL OR LESS (SUB-NET)	142	66	76	108	13	17	55	53	14	28	35	25	19	22	21	36	28	57
	18%	17%	19%	18%	23%	18%	18%	18%	11%	15%	35%	14%	13%	27%	17%	12%	15%	31%
Less than high school graduate	18	14	4	14	1	1	11	3	1	1	2	6	3	5	5	3	2	7
	2%	4%	1%	2%	1%	1%	3%	1%	1%	*%	2%	4%	2%	6%	4%	1%	1%	4%
Graduated High school	124	52	73	94	12	17	44	50	13	27	33	19	16	17	16	33	26	50
	15%	13%	18%	15%	22%	17%	14%	17%	10%	15%	33%	11%	11%	21%	12%	11%	14%	27%
SOME COLLEGE/ VOCATIONAL (SUB-NET)	249	112	137	181	15	43	80	101	45	60	32	52	43	17	41	99	60	48
	31%	28%	34%	30%	26%	45%	26%	33%	36%	34%	32%	30%	31%	20%	32%	32%	33%	27%
Completed vocational or specialty training	16	3	13	10	-	4	2	8	1	9	3	-	2	1	1	3	7	4
	2%	1%	3%	2%		4%	1%	3%	1%	5%	3%		1%	1%	1%	1%	4%	2%
Completed some college courses	150	72	78	113	11	18	52	61	28	32	18	33	26	14	24	61	34	32
	19%	18%	19%	18%	19%	18%	17%	20%	22%	18%	18%	18%	18%	17%	18%	20%	19%	17%
An Associates Degree	83	37	46	59	4	21	26	32	16	19	11	20	16	2	17	35	19	13
	10%	9%	11%	10%	7%	22%	8%	11%	13%	10%	11%	11%	11%	2%	13%	11%	10%	7%
COLLEGE GRAD. + (NET)	382	207	174	306	25	32	168	138	60	85	29	92	74	42	58	166	87	71
	47%	52%	43%	50%	43%	33%	54%	45%	48%	47%	29%	52%	53%	51%	45%	53%	47%	39%
A college degree	204	115	88	165	10	21	94	70	33	37	18	49	41	25	37	79	45	43
	25%	29%	22%	27%	17%	21%	30%	23%	26%	21%	18%	28%	29%	31%	29%	25%	24%	24%
A post graduate degree, doctorate, legal or medical degree	178	92	86	142	15	12	74	68	27	48	11	43	33	17	21	87	42	28
	22%	23%	21%	23%	26%	12%	24%	22%	22%	27%	11%	24%	23%	20%	16%	28%	23%	15%
Don't know	31	14	17	18	5	4	7	11	6	7	4	8	4	2	8	9	8	6
	4%	3%	4%	3%	8%	4%	2%	4%	5%	4%	4%	4%	3%	2%	6%	3%	4%	3%

44. What is the highest level of formal education you have completed to date?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 44. EDUCATION
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
< COLLEGE GRAD. (NET)	391	-	155	-	134	165	83	132	170	119	102	224	168
	49%		100%		100%	52%	49%	46%	52%	42%	51%	51%	46%
HIGH SCHOOL OR LESS (SUB-NET)	142	-	53	-	55	59	27	48	58	41	43	73	70
	18%		34%		41%	19%	16%	17%	18%	15%	22%	16%	19%
Less than high school graduate	18	-	3	-	11	6	3	5	11	4	3	4	14
	2%		2%		8%	2%	2%	2%	3%	1%	2%	1%	4%
Graduated High school	124	-	50	-	44	53	24	43	47	37	40	69	56
	15%		32%		33%	17%	14%	15%	15%	13%	20%	16%	15%
SOME COLLEGE/ VOCATIONAL (SUB-NET)	249	-	101	-	80	106	56	84	112	78	58	151	98
	31%		66%		59%	33%	33%	29%	35%	28%	29%	34%	27%
Completed vocational or specialty training	16	-	8	-	2	6	4	6	4	7	5	7	8
	2%		5%		1%	2%	2%	2%	1%	2%	3%	2%	2%
Completed some college courses	150	-	61	-	52	63	33	52	69	49	32	92	58
	19%		40%		38%	20%	19%	18%	21%	17%	16%	21%	16%
An Associates Degree	83	-	32	-	26	37	20	26	40	23	21	52	32
	10%		21%		20%	12%	12%	9%	12%	8%	10%	12%	9%
COLLEGE GRAD. + (NET)	382	138	-	168	-	142	86	147	141	154	87	207	174
	47%	100%		100%		45%	50%	51%	44%	55%	44%	47%	48%
A college degree	204	70	-	94	-	85	44	73	91	72	41	121	82
	25%	51%		56%		27%	26%	25%	28%	25%	21%	27%	23%
A post graduate degree, doctorate, legal or medical degree	178	68	-	74	-	57	42	74	50	82	46	86	92
	22%	49%		44%		18%	25%	26%	16%	29%	23%	19%	25%
Don't know	31	-	-	-	-	11	2	7	13	8	10	10	21
	4%					4%	1%	2%	4%	3%	5%	2%	6%

44. What is the highest level of formal education you have completed to date?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 44. EDUCATION
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
< COLLEGE GRAD. (NET)	391	178	139	51	112	47	30	48	99	25	152	210	101	154	127
	49%	57%	46%	37%	53%	48%	59%	44%	55%	27%	43%	54%	45%	53%	49%
HIGH SCHOOL OR LESS (SUB-NET)	142	66	47	16	39	17	10	14	38	6	64	69	41	48	51
	18%	21%	15%	12%	18%	18%	20%	13%	21%	7%	18%	18%	19%	17%	20%
Less than high school graduate	18	5	2	3	3	1	-	3	3	1	9	7	5	5	8
	2%	2%	1%	2%	1%	1%		3%	2%	1%	3%	2%	2%	2%	3%
Graduated High school	124	61	44	13	36	16	10	11	35	6	55	62	37	43	42
	15%	20%	15%	10%	17%	17%	20%	10%	20%	6%	16%	16%	16%	15%	17%
SOME COLLEGE/ VOCATIONAL (SUB-NET)	249	112	92	35	73	29	20	34	60	19	88	142	59	106	76
	31%	36%	30%	25%	35%	30%	39%	31%	33%	21%	25%	37%	27%	37%	30%
Completed vocational or specialty training	16	8	6	-	4	1	3	1	4	-	6	9	6	6	4
	2%	2%	2%		2%	1%	5%	1%	2%		2%	2%	3%	2%	2%
Completed some college courses	150	69	53	20	45	16	10	20	38	12	53	87	35	59	50
	19%	22%	18%	15%	22%	17%	21%	18%	21%	12%	15%	23%	16%	21%	20%
An Associates Degree	83	35	33	14	24	12	7	12	18	8	29	46	19	41	21
	10%	11%	11%	10%	12%	13%	13%	11%	10%	8%	8%	12%	8%	14%	8%
COLLEGE GRAD. + (NET)	382	128	154	88	93	47	21	60	76	69	192	157	116	123	115
	47%	41%	51%	63%	44%	48%	41%	55%	42%	73%	54%	41%	52%	43%	45%
A college degree	204	77	88	35	56	27	12	32	43	28	91	99	53	72	64
	25%	25%	29%	25%	27%	27%	23%	29%	24%	30%	26%	26%	24%	25%	25%
A post graduate degree, doctorate, legal or medical degree	178	51	67	53	37	20	9	28	33	41	101	58	62	51	51
	22%	16%	22%	38%	17%	21%	18%	25%	19%	43%	28%	15%	28%	18%	20%
Don't know	31	6	10	-	5	4	-	2	6	-	9	19	5	11	14
	4%	2%	3%		2%	4%		2%	3%		3%	5%	2%	4%	6%

44. What is the highest level of formal education you have completed to date?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 44. EDUCATION
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO										PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN	
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
< COLLEGE GRAD. (NET)	391	51	49	33	27	37	32	18	29	74	90	47	36	51	81	
	49%	51%	45%	51%	56%	61%	46%	59%	53%	47%	57%	47%	51%	41%	50%	
HIGH SCHOOL OR LESS (SUB-NET)	142	19	13	8	11	13	6	4	7	27	32	16	11	19	29	
	18%	18%	12%	13%	22%	21%	9%	14%	12%	17%	20%	16%	15%	15%	18%	
Less than high school graduate	18	3	2	-	-	1	1	-	1	5	1	2	1	5	1	
	2%	3%	2%			2%	1%		2%	3%	1%	2%	1%	4%	*%	
Graduated High school	124	16	12	8	11	12	6	4	6	22	31	14	10	14	29	
	15%	16%	11%	13%	22%	20%	8%	14%	11%	14%	19%	14%	14%	11%	18%	
SOME COLLEGE/ VOCATIONAL (SUB-NET)	249	33	36	25	16	24	26	14	22	47	59	31	26	32	51	
	31%	32%	33%	38%	34%	39%	37%	45%	41%	29%	37%	31%	36%	26%	32%	
Completed vocational or specialty training	16	1	2	1	-	3	1	-	-	2	4	1	4	-	6	
	2%	1%	2%	1%		4%	1%			1%	2%	1%	5%		3%	
Completed some college courses	150	19	20	15	11	12	16	8	16	29	34	19	14	23	29	
	19%	19%	18%	23%	22%	19%	22%	27%	30%	18%	21%	19%	19%	18%	18%	
An Associates Degree	83	13	14	9	6	10	9	6	6	16	21	11	9	10	17	
	10%	13%	13%	13%	12%	16%	13%	18%	11%	10%	13%	11%	12%	8%	10%	
COLLEGE GRAD. + (NET)	382	46	54	28	18	19	34	11	25	83	59	53	33	69	78	
	47%	46%	50%	43%	38%	32%	48%	38%	45%	52%	37%	53%	47%	55%	48%	
A college degree	204	29	31	16	10	11	19	4	10	54	31	25	19	36	37	
	25%	29%	29%	24%	22%	18%	27%	14%	18%	34%	20%	25%	27%	29%	23%	
A post graduate degree, doctorate, legal or medical degree	178	17	23	12	8	8	15	7	15	29	28	28	14	33	41	
	22%	17%	21%	19%	16%	13%	21%	24%	27%	18%	18%	28%	20%	27%	26%	
Don't know	31	3	5	4	3	5	4	1	1	2	9	1	1	5	2	
	4%	3%	5%	6%	6%	8%	6%	3%	2%	1%	6%	1%	1%	4%	1%	

44. What is the highest level of formal education you have completed to date?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 44. EDUCATION
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
< COLLEGE GRAD. (NET)	391	54	59	52	35	31	17	42	58	32	192	199
	49%	48%	48%	63%	52%	45%	49%	38%	49%	57%	54%	44%
HIGH SCHOOL OR LESS (SUB-NET)	142	14	19	25	10	8	9	11	18	19	67	75
	18%	13%	16%	30%	15%	11%	25%	10%	16%	34%	19%	17%
Less than high school graduate	18	3	1	2	1	-	2	1	2	2	5	13
	2%	3%	1%	2%	1%		7%	1%	2%	3%	1%	3%
Graduated High school	124	11	18	23	9	8	7	10	16	17	62	62
	15%	10%	15%	28%	14%	11%	19%	9%	13%	30%	18%	14%
SOME COLLEGE/ VOCATIONAL (SUB-NET)	249	39	39	27	25	23	8	31	40	13	125	124
	31%	35%	32%	32%	37%	34%	23%	28%	34%	23%	35%	28%
Completed vocational or specialty training	16	-	3	3	-	4	-	1	4	1	10	6
	2%		2%	3%		6%		1%	3%	2%	3%	1%
Completed some college courses	150	25	20	19	16	11	5	19	26	8	75	75
	19%	22%	16%	22%	25%	16%	15%	17%	22%	14%	21%	17%
An Associates Degree	83	15	16	6	8	8	3	12	10	4	40	44
	10%	13%	13%	7%	12%	12%	8%	10%	8%	8%	11%	10%
COLLEGE GRAD. + (NET)	382	54	58	29	31	38	17	66	57	24	153	229
	47%	49%	48%	35%	47%	55%	49%	59%	49%	43%	43%	51%
A college degree	204	35	30	20	17	17	10	30	30	13	81	123
	25%	32%	25%	23%	25%	25%	27%	27%	25%	24%	23%	27%
A post graduate degree, doctorate, legal or medical degree	178	19	28	9	14	20	8	36	28	11	72	106
	22%	17%	23%	11%	21%	29%	22%	32%	24%	19%	20%	24%
Don't know	31	4	5	2	1	-	1	4	2	-	9	22
	4%	4%	4%	2%	2%		2%	4%	2%		3%	5%

44. What is the highest level of formal education you have completed to date?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 44. EDUCATION
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
< COLLEGE GRAD. (NET)	391	152	154	132	143	173	178	170	156	104
	49%	53%	48%	46%	46%	50%	48%	49%	44%	43%
HIGH SCHOOL OR LESS (SUB-NET)	142	63	60	46	44	62	70	61	60	41
	18%	22%	19%	16%	14%	18%	19%	17%	17%	17%
Less than high school graduate	18	9	8	4	5	8	12	9	6	5
	2%	3%	2%	2%	2%	2%	3%	3%	2%	2%
Graduated High school	124	54	52	42	39	54	58	52	54	36
	15%	19%	16%	15%	12%	16%	16%	15%	15%	15%
SOME COLLEGE/ VOCATIONAL (SUB-NET)	249	88	94	86	99	111	108	109	97	63
	31%	31%	29%	30%	31%	32%	29%	31%	27%	26%
Completed vocational or specialty training	16	4	3	2	3	5	4	3	5	2
	2%	1%	1%	1%	1%	2%	1%	1%	1%	1%
Completed some college courses	150	59	60	60	64	73	73	68	67	41
	19%	21%	19%	21%	20%	21%	20%	19%	19%	17%
An Associates Degree	83	26	31	23	32	32	31	39	24	20
	10%	9%	10%	8%	10%	9%	8%	11%	7%	8%
COLLEGE GRAD. + (NET)	382	124	161	142	160	157	177	169	181	133
	47%	43%	50%	50%	51%	46%	48%	48%	51%	55%
A college degree	204	71	85	65	75	81	100	92	93	73
	25%	25%	26%	23%	24%	24%	27%	26%	26%	30%
A post graduate degree, doctorate, legal or medical degree	178	53	76	77	85	76	77	76	88	60
	22%	19%	23%	27%	27%	22%	21%	22%	25%	25%
Don't know	31	10	9	11	11	12	13	12	16	6
	4%	4%	3%	4%	4%	4%	4%	3%	5%	2%

44. What is the highest level of formal education you have completed to date?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 44. EDUCATION
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
< COLLEGE GRAD. (NET)	391	240	237	259	248	219	213	221	235	287	224	167	181	80	105	133	259	
	49%	46%	49%	50%	51%	47%	49%	49%	52%	51%	58%	40%	46%	44%	60%	47%	49%	
HIGH SCHOOL OR LESS (SUB-NET)	142	79	82	96	98	80	72	81	83	101	79	63	59	36	36	50	92	
	18%	15%	17%	18%	20%	17%	17%	18%	18%	18%	20%	15%	15%	20%	21%	18%	18%	
Less than high school graduate	18	9	10	14	13	10	6	9	12	13	8	10	6	6	5	6	12	
	2%	2%	2%	3%	3%	2%	1%	2%	3%	2%	2%	2%	2%	3%	3%	2%	2%	
Graduated High school	124	70	72	82	85	70	66	72	70	89	71	53	53	30	31	44	80	
	15%	14%	15%	16%	17%	15%	15%	16%	16%	16%	18%	13%	13%	16%	18%	16%	15%	
SOME COLLEGE/ VOCATIONAL (SUB-NET)	249	161	155	163	150	138	141	140	152	186	145	104	122	43	69	82	167	
	31%	31%	32%	31%	31%	30%	32%	31%	34%	33%	37%	25%	31%	24%	40%	29%	32%	
Completed vocational or specialty training	16	12	13	14	13	10	12	13	10	14	10	6	9	2	3	6	9	
	2%	2%	3%	3%	3%	2%	3%	3%	2%	2%	2%	1%	2%	1%	2%	2%	2%	
Completed some college courses	150	91	90	90	87	77	77	82	83	109	85	65	75	24	44	56	94	
	19%	18%	19%	17%	18%	17%	18%	18%	18%	19%	22%	16%	19%	13%	26%	20%	18%	
An Associates Degree	83	58	52	60	51	51	52	45	59	63	50	33	39	18	21	21	63	
	10%	11%	11%	12%	10%	11%	12%	10%	13%	11%	13%	8%	10%	10%	12%	7%	12%	
COLLEGE GRAD. + (NET)	382	257	221	240	222	224	205	213	200	249	149	233	202	94	64	137	245	
	47%	50%	46%	46%	45%	49%	47%	47%	45%	44%	38%	56%	51%	52%	37%	49%	47%	
A college degree	204	133	119	139	129	123	104	111	110	130	89	115	100	48	41	67	137	
	25%	26%	25%	27%	26%	27%	24%	25%	25%	23%	23%	28%	25%	27%	23%	24%	26%	
A post graduate degree, doctorate, legal or medical degree	178	125	102	101	93	102	101	102	90	118	60	118	102	45	23	69	109	
	22%	24%	21%	20%	19%	22%	23%	22%	20%	21%	15%	28%	26%	25%	13%	25%	21%	
Don't know	31	21	23	20	20	19	18	19	15	25	16	15	11	9	5	12	19	
	4%	4%	5%	4%	4%	4%	4%	4%	3%	5%	4%	4%	3%	5%	3%	4%	4%	

44. What is the highest level of formal education you have completed to date?

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE			GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
TOTAL	804	399	405	613	57	97	310	303	126	180	99	177	140	82	128	311	183	182	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
GENDER:																			
Men	399	399	-	310	29	40	310	-	-	-	-	177	140	82	72	168	77	82	
	50%	100%		51%	51%	41%	100%					100%	100%	100%	56%	54%	42%	45%	
Women	405	-	405	303	28	57	-	303	126	180	99	-	-	-	56	143	106	99	
	50%		100%	49%	49%	59%		100%	100%	100%					44%	46%	58%	55%	
RACE/ETHNICITY:																			
White	613	310	303	613	16	-	310	303	88	133	82	126	113	71	87	226	147	153	
	76%	78%	75%	100%	28%		100%	100%	70%	74%	83%	71%	81%	86%	68%	73%	80%	84%	
Hispanic	57	29	28	16	57	9	11	6	16	12	-	19	6	4	21	25	7	4	
	7%	7%	7%	3%	100%	9%	3%	2%	13%	7%		11%	4%	5%	16%	8%	4%	2%	
African American	97	40	57	-	9	97	-	-	21	27	10	26	11	3	20	46	18	12	
	12%	10%	14%		16%	100%			17%	15%	10%	15%	8%	3%	16%	15%	10%	7%	
GENDER/RACE:																			
White Men	310	310	-	310	11	-	310	-	-	-	-	126	113	71	45	130	64	71	
	39%	78%		51%	18%		100%					71%	81%	86%	35%	42%	35%	39%	
White Women	303	-	303	303	6	-	-	303	88	133	82	-	-	-	42	96	83	82	
	38%		75%	49%	10%			100%	70%	74%	83%				33%	31%	45%	45%	
GENDER/AGE:																			
Women 18-44	126	-	126	88	16	21	-	88	126	-	-	-	-	-	56	69	-	-	
	16%		31%	14%	27%	22%		29%	100%						44%	22%			
Women 45-64	180	-	180	133	12	27	-	133	-	180	-	-	-	-	-	74	106	-	
	22%		44%	22%	21%	27%		44%		100%						24%	58%		
Women 65+	99	-	99	82	-	10	-	82	-	-	99	-	-	-	-	-	-	99	
	12%		25%	13%		10%		27%			100%							55%	
Men 18-44	177	177	-	126	19	26	126	-	-	-	-	177	-	-	72	105	-	-	
	22%	44%		21%	33%	27%	41%					100%			56%	34%			
Men 45-64	140	140	-	113	6	11	113	-	-	-	-	-	140	-	-	63	77	-	
	17%	35%		18%	11%	11%	36%						100%			20%	42%		
Men 65+	82	82	-	71	4	3	71	-	-	-	-	-	-	82	-	-	-	82	
	10%	21%		12%	7%	3%	23%							100%				45%	
AGE:																			
18-34	128	72	56	87	21	20	45	42	56	-	-	72	-	-	128	-	-	-	
	16%	18%	14%	14%	37%	21%	15%	14%	45%			40%			100%				
35-54	311	168	143	226	25	46	130	96	69	74	-	105	63	-	-	311	-	-	
	39%	42%	35%	37%	43%	47%	42%	32%	55%	41%		60%	45%			100%			
55-64	183	77	106	147	7	18	64	83	-	106	-	-	77	-	-	-	183	-	
	23%	19%	26%	24%	13%	19%	21%	27%		59%			55%				100%		
65+	182	82	99	153	4	12	71	82	-	-	99	-	-	82	-	-	-	182	
	23%	21%	25%	25%	7%	13%	23%	27%			100%			100%				100%	
EDUCATION/RACE/ GENDER:																			
College educated white women	138	-	138	138	4	-	-	138	45	71	22	-	-	-	23	51	42	22	
	17%		34%	22%	6%			45%	36%	39%	22%				18%	16%	23%	12%	
Non College white women	155	-	155	155	2	-	-	155	38	60	57	-	-	-	17	43	38	57	
	19%		38%	25%	3%			51%	30%	33%	58%				13%	14%	21%	31%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE			GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
College educated white men	168	168	-	168	5	-	168	-	-	-	-	66	65	37	20	78	33	37	
	21%	42%		27%	9%		54%					37%	46%	45%	16%	25%	18%	20%	
Non college white men	134	134	-	134	6	-	134	-	-	-	-	57	45	33	24	49	29	33	
	17%	34%		22%	10%		43%					32%	32%	40%	19%	16%	16%	18%	
POLITICAL PARTY:																			
Republican (w/ lean)	318	159	158	278	24	10	143	134	45	65	48	67	57	35	42	126	66	84	
	40%	40%	39%	45%	42%	11%	46%	44%	36%	36%	48%	38%	41%	43%	33%	41%	36%	46%	
Independent	171	100	71	121	12	23	74	47	24	37	10	43	32	25	29	68	39	35	
	21%	25%	17%	20%	21%	23%	24%	16%	19%	20%	10%	24%	23%	30%	23%	22%	21%	19%	
Democrat	285	125	160	192	20	61	81	110	53	71	36	59	46	20	51	107	72	56	
	36%	31%	40%	31%	34%	63%	26%	36%	42%	40%	36%	33%	33%	25%	40%	34%	39%	31%	
2016 VOTE:																			
Generic Rep ' 16	324	174	151	286	15	17	157	128	46	64	41	74	57	42	44	133	64	83	
	40%	44%	37%	47%	26%	18%	51%	42%	37%	36%	41%	42%	41%	51%	34%	43%	35%	46%	
Generic Dem ' 16	281	136	145	192	19	54	89	103	46	68	31	67	46	24	53	105	67	55	
	35%	34%	36%	31%	34%	56%	29%	34%	37%	38%	32%	38%	33%	29%	41%	34%	37%	30%	
Unsure	198	89	109	135	23	26	63	72	34	48	27	36	37	16	31	73	51	44	
	25%	22%	27%	22%	40%	26%	20%	24%	27%	27%	27%	21%	26%	20%	24%	23%	28%	24%	
EVER VOTED GOP SINCE ' 08:																			
Yes	442	234	208	370	28	26	199	171	59	89	60	95	87	51	56	179	95	112	
	55%	58%	51%	60%	49%	26%	64%	56%	47%	50%	61%	54%	62%	62%	44%	57%	52%	61%	
No	362	166	197	243	29	72	111	132	67	91	39	82	53	31	72	133	88	70	
	45%	42%	49%	40%	51%	74%	36%	44%	53%	50%	39%	46%	38%	38%	56%	43%	48%	39%	
POLITICAL IDEOLOGY:																			
Conservative	313	165	147	257	16	23	136	121	34	66	48	69	59	37	39	118	71	85	
	39%	41%	36%	42%	29%	23%	44%	40%	27%	37%	48%	39%	43%	45%	30%	38%	39%	47%	
Moderate	303	146	158	223	23	54	110	113	55	66	37	61	57	28	42	125	72	65	
	38%	37%	39%	36%	40%	55%	36%	37%	43%	37%	37%	34%	41%	34%	33%	40%	39%	36%	
Liberal	139	62	77	101	13	13	46	55	32	34	10	34	17	10	37	55	27	20	
	17%	15%	19%	17%	22%	13%	15%	18%	26%	19%	10%	19%	12%	12%	29%	18%	15%	11%	
PARTY/IDEOLOGY:																			
Conservative Republican	210	112	98	188	13	3	99	89	27	37	34	49	38	25	26	85	39	59	
	26%	28%	24%	31%	22%	3%	32%	29%	21%	21%	34%	27%	27%	30%	21%	27%	21%	32%	
Moderate/Liberal Republican	98	45	53	82	10	8	42	40	17	24	12	18	19	8	15	41	22	20	
	12%	11%	13%	13%	18%	8%	13%	13%	14%	13%	12%	10%	14%	9%	12%	13%	12%	11%	
Conservative Independent	51	31	19	43	-	-	29	14	3	12	4	9	12	10	4	15	18	14	
	6%	8%	5%	7%			9%	5%	2%	7%	4%	5%	9%	12%	3%	5%	10%	8%	
Moderate/Liberal Independent	110	61	48	74	9	20	42	32	20	22	6	28	20	13	23	49	19	19	
	14%	15%	12%	12%	16%	21%	14%	10%	16%	12%	6%	16%	14%	15%	18%	16%	10%	10%	
Conservative/Moderate Democrat	181	79	101	115	10	49	46	69	29	42	30	35	31	14	26	62	49	44	
	22%	20%	25%	19%	17%	50%	15%	23%	23%	23%	30%	20%	22%	16%	20%	20%	27%	24%	
Liberal Democrat	94	40	54	70	10	10	31	39	23	25	5	22	13	6	23	41	20	11	
	12%	10%	13%	11%	17%	10%	10%	13%	18%	14%	5%	13%	9%	7%	18%	13%	11%	6%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE			GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
JOB OBAMA IS DOING:																			
Approve	353	170	183	224	31	80	109	114	57	83	43	84	53	33	62	134	80	76	
	44%	42%	45%	36%	55%	82%	35%	38%	45%	46%	44%	47%	38%	40%	49%	43%	44%	42%	
Disapprove	386	202	185	344	17	7	181	164	54	81	50	76	79	46	45	155	89	97	
	48%	50%	46%	56%	30%	7%	58%	54%	43%	45%	51%	43%	57%	56%	35%	50%	49%	53%	
FIRST CHOICE 2016 VOTE:																			
Hillary Clinton	222	99	122	139	19	52	64	76	41	51	31	50	34	16	43	89	43	46	
	28%	25%	30%	23%	34%	53%	21%	25%	33%	28%	31%	28%	24%	19%	33%	29%	24%	25%	
Republican voter	288	157	131	254	14	11	140	113	25	73	34	67	53	36	34	112	73	70	
	36%	39%	32%	41%	24%	11%	45%	37%	20%	40%	34%	38%	38%	44%	26%	36%	40%	39%	
Undecided	256	118	138	185	24	34	84	101	55	51	32	51	43	25	46	96	57	56	
	32%	30%	34%	30%	42%	35%	27%	33%	44%	28%	32%	29%	31%	30%	36%	31%	31%	31%	
FIRST CHOICE + OPEN TO:																			
Jeb Bush	101	53	47	83	12	7	45	38	15	20	12	23	17	14	9	46	19	26	
	13%	13%	12%	14%	20%	7%	15%	12%	12%	11%	12%	13%	12%	17%	7%	15%	11%	14%	
Marco Rubio	108	55	53	98	10	1	51	47	13	23	17	24	16	14	14	40	23	31	
	13%	14%	13%	16%	18%	1%	16%	16%	11%	13%	17%	14%	12%	17%	11%	13%	13%	17%	
Scott Walker	66	34	32	54	6	3	30	24	6	18	8	9	16	10	3	25	21	17	
	8%	9%	8%	9%	11%	3%	10%	8%	5%	10%	8%	5%	11%	12%	2%	8%	11%	10%	
Ted Cruz	48	34	14	42	1	1	30	12	1	9	4	14	12	8	6	19	10	12	
	6%	9%	3%	7%	1%	1%	10%	4%	1%	5%	4%	8%	9%	10%	5%	6%	6%	7%	
Mike Huckabee	61	26	35	55	1	3	22	33	8	22	6	7	15	4	7	24	20	10	
	8%	7%	9%	9%	2%	3%	7%	11%	6%	12%	6%	4%	11%	5%	5%	8%	11%	6%	
Ben Carson	70	35	35	57	3	5	32	25	8	18	9	18	11	7	8	30	17	16	
	9%	9%	9%	9%	5%	5%	10%	8%	6%	10%	9%	10%	8%	8%	6%	10%	9%	9%	
Chris Christie	30	17	13	23	0	4	15	8	2	6	6	7	4	6	3	9	6	12	
	4%	4%	3%	4%	*	4%	5%	3%	1%	3%	6%	4%	3%	8%	2%	3%	3%	7%	
Rand Paul	55	37	18	48	0	-	35	13	5	11	2	23	10	4	10	25	14	6	
	7%	9%	4%	8%	1%		11%	4%	4%	6%	2%	13%	7%	5%	8%	8%	8%	3%	
PARTY/GENDER:																			
GOP Men	159	159	-	143	12	1	143	-	-	-	-	67	57	35	21	77	27	35	
	20%	40%		23%	20%	1%	46%					38%	41%	43%	16%	25%	15%	19%	
GOP Women	158	-	158	134	13	9	-	134	45	65	48	-	-	-	22	50	39	48	
	20%		39%	22%	22%	9%		44%	36%	36%	48%				17%	16%	21%	26%	
IND Men	100	100	-	74	7	10	74	-	-	-	-	43	32	25	18	39	19	25	
	12%	25%		12%	13%	10%	24%					24%	23%	30%	14%	12%	10%	14%	
IND Women	71	-	71	47	4	13	-	47	24	37	10	-	-	-	12	29	20	10	
	9%		17%	8%	8%	13%		16%	19%	20%	10%				9%	9%	11%	6%	
DEM Men	125	125	-	81	9	27	81	-	-	-	-	59	46	20	27	49	29	20	
	16%	31%		13%	16%	28%	26%					33%	33%	25%	21%	16%	16%	11%	
DEM Women	160	-	160	110	11	34	-	110	53	71	36	-	-	-	23	58	43	36	
	20%		40%	18%	19%	35%		36%	42%	40%	36%				18%	19%	24%	20%	
PARTY/AGE:																			

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE			GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
GOP 18-44	112	67	45	100	14	5	62	39	45	-	-	67	-	-	42	70	-	-	
	14%	17%	11%	16%	24%	5%	20%	13%	36%	-	-	38%	-	-	33%	22%	-	-	
GOP 45-64	122	57	65	103	10	3	49	54	-	65	-	-	57	-	-	57	66	-	
	15%	14%	16%	17%	17%	3%	16%	18%	-	36%	-	-	41%	-	-	18%	36%	-	
GOP 65+	84	35	48	74	1	2	32	42	-	-	48	-	-	35	-	-	-	84	
	10%	9%	12%	12%	1%	3%	10%	14%	-	-	48%	-	-	43%	-	-	-	46%	
IND 18-44	67	43	24	42	6	14	27	15	24	-	-	43	-	-	29	37	-	-	
	8%	11%	6%	7%	10%	15%	9%	5%	19%	-	-	24%	-	-	23%	12%	-	-	
IND 45-64	69	32	37	51	4	8	26	25	-	37	-	-	32	-	-	30	39	-	
	9%	8%	9%	8%	7%	9%	8%	8%	-	20%	-	-	23%	-	-	10%	21%	-	
IND 65+	35	25	10	28	2	-	21	7	-	-	10	-	-	25	-	-	-	35	
	4%	6%	3%	5%	3%	-	7%	2%	-	-	10%	-	-	30%	-	-	-	19%	
DEM 18-44	112	59	53	65	14	26	33	32	53	-	-	59	-	-	51	61	-	-	
	14%	15%	13%	11%	24%	27%	11%	11%	42%	-	-	33%	-	-	40%	20%	-	-	
DEM 45-64	118	46	71	83	4	25	33	50	-	71	-	-	46	-	-	46	72	-	
	15%	12%	18%	14%	8%	26%	11%	17%	-	40%	-	-	33%	-	-	15%	39%	-	
DEM 65+	56	20	36	43	1	10	15	28	-	-	36	-	-	20	-	-	-	56	
	7%	5%	9%	7%	2%	10%	5%	9%	-	-	36%	-	-	25%	-	-	-	31%	
IMMIGRATION:																			
Critically important	354	170	184	284	24	32	145	139	47	86	51	67	65	38	41	128	96	89	
	44%	43%	46%	46%	42%	33%	47%	46%	37%	48%	52%	38%	46%	46%	32%	41%	52%	49%	
Less intense	450	229	220	329	33	65	165	164	79	94	48	110	75	44	87	183	87	93	
	56%	57%	54%	54%	58%	67%	53%	54%	63%	52%	48%	62%	54%	54%	68%	59%	48%	51%	
COULD NOT DISAGREE:																			
Immigration	286	146	140	226	18	24	117	109	36	68	37	61	53	32	43	106	68	69	
	36%	37%	35%	37%	31%	25%	38%	36%	29%	38%	37%	34%	38%	39%	34%	34%	37%	38%	
Abortion	324	141	183	255	24	28	116	140	64	73	45	55	58	28	54	121	75	74	
	40%	35%	45%	42%	42%	29%	37%	46%	51%	41%	46%	31%	41%	35%	42%	39%	41%	41%	
Gay rights	285	130	155	218	18	35	98	120	54	65	37	59	44	26	57	106	60	63	
	35%	33%	38%	36%	31%	36%	32%	40%	43%	36%	37%	33%	32%	32%	44%	34%	33%	35%	
Education	314	151	163	239	28	43	109	131	58	68	37	83	43	25	68	122	63	61	
	39%	38%	40%	39%	49%	44%	35%	43%	47%	38%	37%	47%	31%	30%	53%	39%	34%	34%	
Jobs/economy	342	180	162	258	27	48	134	125	54	72	37	97	55	28	65	145	68	65	
	43%	45%	40%	42%	48%	50%	43%	41%	43%	40%	37%	55%	39%	34%	51%	47%	37%	36%	
Taxes/ government spending	368	190	177	295	30	37	151	145	55	74	48	83	70	37	62	146	75	85	
	46%	48%	44%	48%	52%	38%	49%	48%	44%	41%	49%	47%	50%	45%	48%	47%	41%	47%	
Foreign policy	351	187	164	283	31	33	151	133	44	79	41	86	70	31	53	142	84	72	
	44%	47%	41%	46%	55%	34%	49%	44%	35%	44%	41%	48%	50%	38%	42%	46%	46%	40%	
Health care	354	159	195	271	35	40	122	149	61	91	42	77	55	27	64	135	86	69	
	44%	40%	48%	44%	62%	41%	39%	49%	49%	51%	42%	43%	39%	33%	50%	43%	47%	38%	
Climate change	243	128	115	185	16	29	96	90	38	47	30	56	42	30	47	83	54	60	
	30%	32%	28%	30%	28%	30%	31%	30%	30%	26%	30%	32%	30%	37%	36%	27%	29%	33%	
COULD DISAGREE/ UNSURE:																			

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	GENDER			RACE/ETHNICITY			GENDER/RACE			GENDER/AGE						AGE			
	TOTAL	MEN	WOMEN	WHITE	HISP.	AFR. - AMER.	WHITE MEN	WHITE WOMEN	WOMEN 18-44	WOMEN 45-64	WOMEN 65+	MEN 18-44	MEN 45-64	MEN 65+	18-34	35-54	55-64	65+	
Immigration	518	253	264	386	39	73	193	194	90	112	63	116	87	50	85	205	115	113	
	64%	63%	65%	63%	69%	75%	62%	64%	71%	62%	63%	66%	62%	61%	66%	66%	63%	62%	
Abortion	480	258	222	357	33	69	194	163	61	107	54	122	82	54	74	190	108	108	
	60%	65%	55%	58%	58%	71%	63%	54%	49%	59%	54%	69%	59%	65%	58%	61%	59%	59%	
Gay rights	519	269	250	394	40	62	211	183	72	115	63	118	95	56	71	206	123	119	
	65%	67%	62%	64%	69%	64%	68%	60%	57%	64%	63%	67%	68%	68%	56%	66%	67%	65%	
Education	490	248	241	373	29	55	201	172	67	112	62	94	97	58	60	189	120	120	
	61%	62%	60%	61%	51%	56%	65%	57%	53%	62%	63%	53%	69%	70%	47%	61%	66%	66%	
Jobs/economy	462	219	242	354	30	49	176	179	72	108	63	80	85	55	63	166	115	117	
	57%	55%	60%	58%	52%	50%	57%	59%	57%	60%	63%	45%	61%	66%	49%	53%	63%	64%	
Taxes/ government spending	436	209	227	317	27	60	159	158	71	106	51	94	70	46	66	165	108	97	
	54%	52%	56%	52%	48%	62%	51%	52%	56%	59%	51%	53%	50%	55%	52%	53%	59%	53%	
Foreign policy	453	212	240	329	26	64	159	170	82	101	58	91	70	51	75	169	99	110	
	56%	53%	59%	54%	45%	66%	51%	56%	65%	56%	59%	52%	50%	62%	58%	54%	54%	60%	
Health care	450	240	210	342	22	57	187	154	64	88	57	100	85	55	64	176	98	113	
	56%	60%	52%	56%	38%	59%	61%	51%	51%	49%	58%	57%	61%	67%	50%	57%	53%	62%	
Climate change	561	271	290	428	41	68	214	214	88	132	70	121	98	52	81	228	129	122	
	70%	68%	72%	70%	72%	70%	69%	70%	70%	74%	70%	68%	70%	63%	64%	73%	71%	67%	
IMMIGRATION RESTRICTIONS:																			
Restrict Legal immigration	389	174	216	307	24	39	142	165	58	107	51	66	76	32	47	157	102	83	
	48%	44%	53%	50%	42%	40%	46%	54%	46%	59%	51%	37%	54%	38%	37%	51%	56%	45%	
Same policy/ unsure	415	225	189	306	33	58	168	138	68	73	48	111	64	51	81	154	81	99	
	52%	56%	47%	50%	58%	60%	54%	46%	54%	41%	49%	63%	46%	62%	63%	49%	44%	55%	
3 PART:																			
Citizenship	394	189	205	287	36	59	144	143	76	86	44	97	54	37	77	154	81	82	
	49%	47%	51%	47%	62%	61%	46%	47%	60%	48%	44%	55%	39%	45%	60%	49%	44%	45%	
Legal status	182	100	82	147	14	15	84	63	21	42	19	41	41	18	32	65	48	37	
	23%	25%	20%	24%	25%	16%	27%	21%	17%	23%	20%	23%	29%	21%	25%	21%	26%	20%	
Leave Country	174	90	84	141	2	15	69	72	24	38	22	29	40	21	16	71	45	43	
	22%	22%	21%	23%	4%	16%	22%	24%	19%	21%	22%	16%	29%	25%	12%	23%	24%	23%	
STATE HISPANIC POPULATION:																			
>10%	281	139	142	206	45	29	101	105	42	71	29	68	35	37	61	97	57	66	
	35%	35%	35%	34%	79%	30%	33%	35%	33%	39%	30%	38%	25%	45%	47%	31%	31%	36%	
<10%	523	260	263	407	12	68	209	198	84	109	70	109	105	46	67	214	126	116	
	65%	65%	65%	66%	21%	70%	67%	65%	67%	61%	70%	62%	75%	55%	53%	69%	69%	64%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
TOTAL	804	138	155	168	134	318	171	285	324	281	198	442	362
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
GENDER:													
Men	399	-	-	168	134	159	100	125	174	136	89	234	166
	50%			100%	100%	50%	59%	44%	54%	48%	45%	53%	46%
Women	405	138	155	-	-	158	71	160	151	145	109	208	197
	50%	100%	100%			50%	41%	56%	46%	52%	55%	47%	54%
RACE/ETHNICITY:													
White	613	138	155	168	134	278	121	192	286	192	135	370	243
	76%	100%	100%	100%	100%	87%	71%	67%	88%	68%	68%	84%	67%
Hispanic	57	4	2	5	6	24	12	20	15	19	23	28	29
	7%	3%	1%	3%	4%	8%	7%	7%	5%	7%	11%	6%	8%
African American	97	-	-	-	-	10	23	61	17	54	26	26	72
	12%					3%	13%	21%	5%	19%	13%	6%	20%
GENDER/RACE:													
White Men	310	-	-	168	134	143	74	81	157	89	63	199	111
	39%			100%	100%	45%	43%	28%	49%	32%	32%	45%	31%
White Women	303	138	155	-	-	134	47	110	128	103	72	171	132
	38%	100%	100%			42%	28%	39%	39%	37%	36%	39%	36%
GENDER/AGE:													
Women 18-44	126	45	38	-	-	45	24	53	46	46	34	59	67
	16%	33%	24%			14%	14%	19%	14%	16%	17%	13%	18%
Women 45-64	180	71	60	-	-	65	37	71	64	68	48	89	91
	22%	51%	39%			20%	21%	25%	20%	24%	24%	20%	25%
Women 65+	99	22	57	-	-	48	10	36	41	31	27	60	39
	12%	16%	37%			15%	6%	12%	13%	11%	14%	14%	11%
Men 18-44	177	-	-	66	57	67	43	59	74	67	36	95	82
	22%			39%	42%	21%	25%	21%	23%	24%	18%	22%	23%
Men 45-64	140	-	-	65	45	57	32	46	57	46	37	87	53
	17%			39%	33%	18%	19%	16%	18%	16%	19%	20%	15%
Men 65+	82	-	-	37	33	35	25	20	42	24	16	51	31
	10%			22%	24%	11%	15%	7%	13%	8%	8%	12%	9%
AGE:													
18-34	128	23	17	20	24	42	29	51	44	53	31	56	72
	16%	17%	11%	12%	18%	13%	17%	18%	14%	19%	16%	13%	20%
35-54	311	51	43	78	49	126	68	107	133	105	73	179	133
	39%	37%	28%	46%	36%	40%	40%	38%	41%	37%	37%	40%	37%
55-64	183	42	38	33	29	66	39	72	64	67	51	95	88
	23%	30%	24%	20%	22%	21%	23%	25%	20%	24%	26%	22%	24%
65+	182	22	57	37	33	84	35	56	83	55	44	112	70
	23%	16%	37%	22%	24%	26%	20%	20%	26%	20%	22%	25%	19%
EDUCATION/RACE/ GENDER:													
College educated white women	138	138	-	-	-	48	25	61	47	63	28	70	68
	17%	100%				15%	15%	21%	14%	22%	14%	16%	19%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON-COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON-COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
Non College white women	155	-	155	-	-	79	21	48	74	39	42	97	58
	19%		100%			25%	12%	17%	23%	14%	21%	22%	16%
College educated white men	168	-	-	168	-	74	41	51	76	60	32	106	63
	21%			100%		23%	24%	18%	23%	21%	16%	24%	17%
Non college white men	134	-	-	-	134	67	33	29	77	27	30	91	43
	17%				100%	21%	19%	10%	24%	10%	15%	21%	12%
POLITICAL PARTY:													
Republican (w/ lean)	318	48	79	74	67	318	-	-	255	26	36	292	26
	40%	35%	51%	44%	50%	100%			79%	9%	18%	66%	7%
Independent	171	25	21	41	33	-	171	-	36	33	102	85	86
	21%	18%	14%	24%	24%		100%		11%	12%	51%	19%	24%
Democrat	285	61	48	51	29	-	-	285	26	215	45	60	226
	36%	44%	31%	30%	21%			100%	8%	77%	23%	14%	62%
2016 VOTE:													
Generic Rep '16	324	47	74	76	77	255	36	26	324	-	-	280	45
	40%	34%	48%	45%	58%	80%	21%	9%	100%			63%	12%
Generic Dem '16	281	63	39	60	27	26	33	215	-	281	-	65	217
	35%	46%	25%	36%	20%	8%	19%	75%		100%		15%	60%
Unsure	198	28	42	32	30	36	102	45	-	-	198	97	101
	25%	20%	27%	19%	22%	11%	60%	16%			100%	22%	28%
EVER VOTED GOP SINCE '08:													
Yes	442	70	97	106	91	292	85	60	280	65	97	442	-
	55%	51%	63%	63%	68%	92%	50%	21%	86%	23%	49%	100%	
No	362	68	58	63	43	26	86	226	45	217	101	-	362
	45%	49%	37%	37%	32%	8%	50%	79%	14%	77%	51%		100%
POLITICAL IDEOLOGY:													
Conservative	313	37	81	70	65	210	51	45	210	45	57	254	58
	39%	27%	52%	42%	48%	66%	30%	16%	65%	16%	29%	58%	16%
Moderate	303	55	54	64	44	80	84	135	80	125	98	145	159
	38%	40%	35%	38%	33%	25%	49%	47%	25%	45%	50%	33%	44%
Liberal	139	42	13	29	17	17	26	94	16	95	27	32	106
	17%	30%	9%	17%	13%	5%	15%	33%	5%	34%	14%	7%	29%
PARTY/IDEOLOGY:													
Conservative Republican	210	29	56	51	47	210	-	-	178	14	18	197	12
	26%	21%	36%	30%	35%	66%			55%	5%	9%	45%	3%
Moderate/Liberal Republican	98	18	20	23	18	98	-	-	68	13	17	87	10
	12%	13%	13%	14%	13%	31%			21%	5%	9%	20%	3%
Conservative Independent	51	4	10	16	14	-	51	-	24	2	25	36	15
	6%	3%	6%	9%	10%		30%		7%	1%	12%	8%	4%
Moderate/Liberal Independent	110	20	11	24	18	-	110	-	10	28	71	46	63
	14%	14%	7%	14%	14%		64%		3%	10%	36%	10%	17%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
Conservative/ Moderate Democrat	181	28	40	25	19	-	-	181	19	127	35	50	131
	22%	20%	26%	15%	14%			63%	6%	45%	18%	11%	36%
Liberal Democrat	94	32	7	24	6	-	-	94	6	79	9	10	84
	12%	23%	4%	14%	5%			33%	2%	28%	4%	2%	23%
JOB OBAMA IS DOING:													
Approve	353	71	42	68	39	35	76	233	33	236	84	92	261
	44%	52%	27%	41%	29%	11%	45%	81%	10%	84%	42%	21%	72%
Disapprove	386	53	102	90	86	267	72	28	278	29	79	321	65
	48%	39%	66%	53%	64%	84%	42%	10%	86%	10%	40%	73%	18%
FIRST CHOICE 2016 VOTE:													
Hillary Clinton	222	45	31	39	23	16	33	167	20	171	31	45	177
	28%	32%	20%	23%	17%	5%	19%	59%	6%	61%	16%	10%	49%
Republican voter	288	38	67	74	64	194	52	35	204	27	57	240	48
	36%	28%	43%	44%	48%	61%	30%	12%	63%	10%	29%	54%	13%
Undecided	256	46	52	38	42	104	75	60	94	57	105	149	107
	32%	33%	33%	23%	31%	33%	44%	21%	29%	20%	53%	34%	29%
FIRST CHOICE + OPEN TO:													
Jeb Bush	101	14	23	23	21	66	15	17	69	12	20	76	24
	13%	10%	15%	14%	15%	21%	9%	6%	21%	4%	10%	17%	7%
Marco Rubio	108	19	26	28	22	88	10	9	88	8	12	101	7
	13%	13%	17%	17%	16%	28%	6%	3%	27%	3%	6%	23%	2%
Scott Walker	66	7	15	16	12	49	7	4	53	2	11	53	12
	8%	5%	9%	9%	9%	16%	4%	2%	16%	1%	5%	12%	3%
Ted Cruz	48	4	6	13	15	39	7	2	40	3	5	43	5
	6%	3%	4%	8%	11%	12%	4%	1%	12%	1%	2%	10%	1%
Mike Huckabee	61	10	19	9	12	46	11	2	46	3	13	52	10
	8%	7%	13%	5%	9%	15%	6%	1%	14%	1%	6%	12%	3%
Ben Carson	70	13	9	16	15	50	9	9	53	7	10	62	9
	9%	10%	6%	10%	11%	16%	5%	3%	16%	3%	5%	14%	2%
Chris Christie	30	2	6	6	8	12	5	12	12	7	10	22	8
	4%	1%	4%	4%	6%	4%	3%	4%	4%	3%	5%	5%	2%
Rand Paul	55	6	8	17	17	32	15	5	31	8	15	46	9
	7%	4%	5%	10%	13%	10%	9%	2%	10%	3%	8%	10%	2%
PARTY/GENDER:													
GOP Men	159	-	-	74	67	159	-	-	132	13	14	149	10
	20%			44%	50%	50%			41%	5%	7%	34%	3%
GOP Women	158	48	79	-	-	158	-	-	123	13	22	143	16
	20%	35%	51%			50%			38%	5%	11%	32%	4%
IND Men	100	-	-	41	33	-	100	-	25	22	53	53	47
	12%			24%	24%		59%		8%	8%	27%	12%	13%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
IND Women	71	25	21	-	-	-	71	-	12	10	48	32	38
	9%	18%	14%				41%		4%	4%	24%	7%	11%
DEM Men	125	-	-	51	29	-	-	125	13	97	15	30	95
	16%			30%	21%			44%	4%	35%	8%	7%	26%
DEM Women	160	61	48	-	-	-	-	160	13	118	30	30	130
	20%	44%	31%					56%	4%	42%	15%	7%	36%
PARTY/AGE:													
GOP 18-44	112	13	22	33	27	112	-	-	94	9	8	100	12
	14%	10%	14%	20%	20%	35%			29%	3%	4%	23%	3%
GOP 45-64	122	26	25	26	22	122	-	-	97	8	17	116	6
	15%	19%	16%	16%	17%	38%			30%	3%	9%	26%	2%
GOP 65+	84	9	32	15	17	84	-	-	64	9	10	76	7
	10%	6%	21%	9%	13%	26%			20%	3%	5%	17%	2%
IND 18-44	67	7	7	13	14	-	67	-	11	15	41	29	38
	8%	5%	4%	8%	10%		39%		3%	5%	21%	7%	11%
IND 45-64	69	16	10	14	12	-	69	-	16	12	41	40	29
	9%	12%	6%	8%	9%		40%		5%	4%	21%	9%	8%
IND 65+	35	2	5	13	8	-	35	-	10	6	19	17	18
	4%	1%	3%	8%	6%		20%		3%	2%	10%	4%	5%
DEM 18-44	112	24	8	20	11	-	-	112	11	85	15	22	90
	14%	17%	5%	12%	8%			39%	4%	30%	8%	5%	25%
DEM 45-64	118	27	23	23	11	-	-	118	8	91	19	20	98
	15%	19%	15%	13%	8%			41%	2%	32%	10%	4%	27%
DEM 65+	56	11	17	9	7	-	-	56	7	39	10	18	38
	7%	8%	11%	5%	5%			20%	2%	14%	5%	4%	10%
IMMIGRATION:													
Critically important	354	52	84	75	69	174	70	101	170	99	85	217	137
	44%	38%	54%	44%	51%	55%	41%	35%	52%	35%	43%	49%	38%
Less intense	450	86	71	93	66	143	101	185	154	182	113	224	226
	56%	62%	46%	56%	49%	45%	59%	65%	48%	65%	57%	51%	62%
COULD NOT DISAGREE:													
Immigration	286	53	54	54	62	137	57	81	143	83	60	178	108
	36%	38%	35%	32%	46%	43%	34%	28%	44%	29%	30%	40%	30%
Abortion	324	65	71	65	48	140	52	121	141	115	68	178	146
	40%	47%	46%	39%	36%	44%	30%	43%	43%	41%	34%	40%	40%
Gay rights	285	65	54	53	43	102	54	116	97	122	65	141	144
	35%	47%	35%	32%	32%	32%	32%	41%	30%	43%	33%	32%	40%
Education	314	76	51	56	51	103	83	118	105	118	90	155	159
	39%	55%	33%	33%	38%	32%	49%	41%	32%	42%	46%	35%	44%
Jobs/economy	342	65	55	68	64	141	72	118	145	120	78	198	144
	43%	47%	36%	40%	48%	44%	42%	41%	45%	43%	39%	45%	40%
Taxes/ government spending	368	72	68	81	68	170	71	109	172	113	83	238	130
	46%	52%	44%	48%	50%	53%	42%	38%	53%	40%	42%	54%	36%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
Foreign policy	351	62	67	83	67	168	66	102	172	106	73	227	124
	44%	45%	43%	50%	50%	53%	39%	36%	53%	38%	37%	51%	34%
Health care	354	82	61	70	50	141	74	126	134	126	94	192	162
	44%	59%	40%	42%	37%	44%	43%	44%	41%	45%	47%	44%	45%
Climate change	243	48	39	58	36	86	52	97	90	94	58	119	124
	30%	35%	25%	34%	27%	27%	30%	34%	28%	33%	29%	27%	34%
COULD DISAGREE/ UNSURE:													
Immigration	518	85	101	114	73	180	113	205	181	199	138	263	254
	64%	62%	65%	68%	54%	57%	66%	72%	56%	71%	70%	60%	70%
Abortion	480	73	84	103	86	177	119	164	184	167	130	264	217
	60%	53%	54%	61%	64%	56%	70%	57%	57%	59%	66%	60%	60%
Gay rights	519	73	101	115	91	216	116	169	227	159	133	300	219
	65%	53%	65%	68%	68%	68%	68%	59%	70%	57%	67%	68%	60%
Education	490	62	103	112	84	215	87	168	219	163	108	286	204
	61%	45%	67%	67%	62%	68%	51%	59%	68%	58%	54%	65%	56%
Jobs/economy	462	73	100	101	70	177	99	168	180	162	120	243	218
	57%	53%	64%	60%	52%	56%	58%	59%	55%	57%	61%	55%	60%
Taxes/ government spending	436	66	87	87	67	148	100	177	153	168	115	203	233
	54%	48%	56%	52%	50%	47%	58%	62%	47%	60%	58%	46%	64%
Foreign policy	453	76	88	85	67	149	105	184	153	175	125	215	238
	56%	55%	57%	50%	50%	47%	61%	64%	47%	62%	63%	49%	66%
Health care	450	56	93	98	84	177	97	160	191	155	104	249	201
	56%	41%	60%	58%	63%	56%	57%	56%	59%	55%	53%	56%	55%
Climate change	561	89	115	111	98	232	119	188	234	187	140	323	239
	70%	65%	75%	66%	73%	73%	70%	66%	72%	67%	71%	73%	66%
IMMIGRATION RESTRICTIONS:													
Restrict Legal immigration	389	58	102	66	73	190	77	108	182	110	97	246	144
	48%	42%	66%	39%	54%	60%	45%	38%	56%	39%	49%	56%	40%
Same policy/ unsure	415	80	53	102	62	127	94	177	142	171	101	196	219
	52%	58%	34%	61%	46%	40%	55%	62%	44%	61%	51%	44%	60%
3 PART:													
Citizenship	394	77	64	80	60	127	82	169	133	163	98	189	205
	49%	56%	41%	47%	44%	40%	48%	59%	41%	58%	49%	43%	57%
Legal status	182	29	32	54	28	86	28	62	81	66	35	109	73
	23%	21%	21%	32%	21%	27%	16%	22%	25%	23%	18%	25%	20%
Leave Country	174	25	44	28	40	85	46	38	95	40	39	119	55
	22%	18%	29%	17%	30%	27%	27%	13%	29%	14%	20%	27%	15%
STATE HISPANIC POPULATION:													
>10%	281	48	55	57	42	118	53	98	117	92	72	149	132
	35%	35%	35%	34%	31%	37%	31%	34%	36%	33%	36%	34%	36%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	EDUCATION/RACE/GENDER					POLITICAL PARTY			2016 VOTE			EVER VOTED GOP SINCE '08	
	TOTAL	COLLEGE WHITE WOMEN	NON- COLLEGE WHITE WOMEN	COLLEGE WHITE MEN	NON- COLLEGE WHITE MEN	GOP	IND	DEM	GENERIC REP '16	GENERIC DEM '16	UNSURE	YES	NO
<10%	523	90	100	111	92	199	118	187	207	190	126	293	230
	65%	65%	65%	66%	69%	63%	69%	66%	64%	67%	64%	66%	64%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
TOTAL	804	313	303	139	210	98	51	110	181	94	353	386	222	288	256
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
GENDER:															
Men	399	165	146	62	112	45	31	61	79	40	170	202	99	157	118
	50%	53%	48%	44%	53%	46%	62%	56%	44%	43%	48%	52%	45%	54%	46%
Women	405	147	158	77	98	53	19	48	101	54	183	185	122	131	138
	50%	47%	52%	56%	47%	54%	38%	44%	56%	57%	52%	48%	55%	46%	54%
RACE/ETHNICITY:															
White	613	257	223	101	188	82	43	74	115	70	224	344	139	254	185
	76%	82%	74%	73%	90%	84%	85%	67%	63%	74%	63%	89%	63%	88%	72%
Hispanic	57	16	23	13	13	10	-	9	10	10	31	17	19	14	24
	7%	5%	8%	9%	6%	10%	-	8%	5%	10%	9%	4%	9%	5%	9%
African American	97	23	54	13	3	8	-	20	49	10	80	7	52	11	34
	12%	7%	18%	9%	1%	8%	-	18%	27%	11%	23%	2%	23%	4%	13%
GENDER/RACE:															
White Men	310	136	110	46	99	42	29	42	46	31	109	181	64	140	84
	39%	43%	36%	33%	47%	43%	58%	38%	25%	33%	31%	47%	29%	49%	33%
White Women	303	121	113	55	89	40	14	32	69	39	114	164	76	113	101
	38%	39%	37%	40%	43%	41%	27%	29%	38%	41%	32%	42%	34%	39%	39%
GENDER/AGE:															
Women 18-44	126	34	55	32	27	17	3	20	29	23	57	54	41	25	55
	16%	11%	18%	23%	13%	18%	6%	18%	16%	24%	16%	14%	18%	9%	22%
Women 45-64	180	66	66	34	37	24	12	22	42	25	83	81	51	73	51
	22%	21%	22%	25%	18%	24%	24%	20%	23%	27%	24%	21%	23%	25%	20%
Women 65+	99	48	37	10	34	12	4	6	30	5	43	50	31	34	32
	12%	15%	12%	7%	16%	12%	8%	5%	17%	6%	12%	13%	14%	12%	12%
Men 18-44	177	69	61	34	49	18	9	28	35	22	84	76	50	67	51
	22%	22%	20%	25%	23%	19%	19%	26%	19%	24%	24%	20%	22%	23%	20%
Men 45-64	140	59	57	17	38	19	12	20	31	13	53	79	34	53	43
	17%	19%	19%	13%	18%	19%	24%	18%	17%	13%	15%	21%	15%	18%	17%
Men 65+	82	37	28	10	25	8	10	13	14	6	33	46	16	36	25
	10%	12%	9%	7%	12%	8%	19%	12%	7%	6%	9%	12%	7%	13%	10%
AGE:															
18-34	128	39	42	37	26	15	4	23	26	23	62	45	43	34	46
	16%	12%	14%	27%	13%	15%	8%	21%	14%	24%	18%	12%	19%	12%	18%
35-54	311	118	125	55	85	41	15	49	62	41	134	155	89	112	96
	39%	38%	41%	40%	41%	42%	30%	44%	34%	43%	38%	40%	40%	39%	38%
55-64	183	71	72	27	39	22	18	19	49	20	80	89	43	73	57
	23%	23%	24%	19%	19%	23%	35%	17%	27%	21%	23%	23%	20%	25%	22%
65+	182	85	65	20	59	20	14	19	44	11	76	97	46	70	56
	23%	27%	21%	15%	28%	20%	27%	17%	24%	12%	22%	25%	21%	24%	22%
EDUCATION/RACE/GENDER:															
College educated white women	138	37	55	42	29	18	4	20	28	32	71	53	45	38	46
	17%	12%	18%	30%	14%	19%	8%	18%	16%	34%	20%	14%	20%	13%	18%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
Non College white women	155	81	54	13	56	20	10	11	40	7	42	102	31	67	52
	19%	26%	18%	10%	27%	21%	19%	10%	22%	7%	12%	26%	14%	23%	20%
College educated white men	168	70	64	29	51	23	16	24	25	24	68	90	39	74	38
	21%	22%	21%	21%	24%	23%	31%	22%	14%	26%	19%	23%	18%	26%	15%
Non college white men	134	65	44	17	47	18	14	18	19	6	39	86	23	64	42
	17%	21%	14%	12%	23%	18%	27%	17%	11%	7%	11%	22%	11%	22%	16%
POLITICAL PARTY:															
Republican (w/ lean)	318	210	80	17	210	98	-	-	-	-	35	267	16	194	104
	40%	67%	26%	12%	100%	100%					10%	69%	7%	67%	41%
Independent	171	51	84	26	-	-	51	110	-	-	76	72	33	52	75
	21%	16%	28%	18%			100%	100%			22%	19%	15%	18%	29%
Democrat	285	45	135	94	-	-	-	-	181	94	233	28	167	35	60
	36%	15%	45%	68%					100%	100%	66%	7%	76%	12%	23%
2016 VOTE:															
Generic Rep ' 16	324	210	80	16	178	68	24	10	19	6	33	278	20	204	94
	40%	67%	26%	12%	85%	69%	48%	10%	10%	6%	9%	72%	9%	71%	37%
Generic Dem ' 16	281	45	125	95	14	13	2	28	127	79	236	29	171	27	57
	35%	14%	41%	69%	7%	13%	4%	26%	70%	84%	67%	8%	77%	9%	22%
Unsure	198	57	98	27	18	17	25	71	35	9	84	79	31	57	105
	25%	18%	32%	20%	8%	17%	49%	65%	19%	9%	24%	21%	14%	20%	41%
EVER VOTED GOP SINCE ' 08:															
Yes	442	254	145	32	197	87	36	46	50	10	92	321	45	240	149
	55%	81%	48%	23%	94%	89%	71%	42%	28%	10%	26%	83%	20%	83%	58%
No	362	58	159	106	12	10	15	63	131	84	261	65	177	48	107
	45%	19%	52%	77%	6%	11%	29%	58%	72%	90%	74%	17%	80%	17%	42%
POLITICAL IDEOLOGY:															
Conservative	313	313	-	-	210	-	51	-	45	-	54	243	34	172	104
	39%	100%			100%		100%		25%		15%	63%	16%	60%	41%
Moderate	303	-	303	-	-	80	-	84	135	-	168	102	102	93	91
	38%		100%			82%		77%	75%		47%	26%	46%	32%	36%
Liberal	139	-	-	139	-	17	-	26	-	94	109	18	74	14	32
	17%			100%		18%		23%		100%	31%	5%	33%	5%	12%
PARTY/IDEOLOGY:															
Conservative Republican	210	210	-	-	210	-	-	-	-	-	12	191	6	136	65
	26%	67%			100%						3%	50%	3%	47%	26%
Moderate/Liberal Republican	98	-	80	17	-	98	-	-	-	-	22	67	10	53	33
	12%		26%	12%		100%					6%	17%	5%	19%	13%
Conservative Independent	51	51	-	-	-	-	51	-	-	-	9	36	3	26	21
	6%	16%					100%				3%	9%	1%	9%	8%
Moderate/Liberal Independent	110	-	84	26	-	-	-	110	-	-	59	34	29	26	44
	14%		28%	18%				100%			17%	9%	13%	9%	17%
Conservative/Moderate Democrat	181	45	135	-	-	-	-	-	181	-	139	23	97	30	46
	22%	15%	45%						100%		39%	6%	44%	10%	18%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY			PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE			
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
Liberal Democrat	94	-	-	94	-	-	-	-	-	94	85	4	62	5	11
	12%			68%						100%	24%	1%	28%	2%	4%
JOB OBAMA IS DOING:															
Approve	353	54	168	109	12	22	9	59	139	85	353	-	195	50	79
	44%	17%	55%	79%	6%	23%	18%	54%	77%	91%	100%		88%	18%	31%
Disapprove	386	243	102	18	191	67	36	34	23	4	-	386	20	225	134
	48%	78%	33%	13%	91%	68%	72%	31%	13%	4%		100%	9%	78%	52%
FIRST CHOICE 2016 VOTE:															
Hillary Clinton	222	34	102	74	6	10	3	29	97	62	195	20	222	-	-
	28%	11%	34%	53%	3%	11%	6%	27%	54%	66%	55%	5%	100%		
Republican voter	288	172	93	14	136	53	26	26	30	5	50	225	-	288	-
	36%	55%	31%	10%	65%	55%	52%	24%	17%	5%	14%	58%		100%	
Undecided	256	104	91	32	65	33	21	44	46	11	79	134	-	-	256
	32%	33%	30%	23%	31%	34%	42%	41%	25%	12%	22%	35%			100%
FIRST CHOICE + OPEN TO:															
Jeb Bush	101	54	39	4	46	19	4	11	15	1	25	70	12	80	7
	13%	17%	13%	3%	22%	20%	8%	10%	8%	1%	7%	18%	5%	28%	3%
Marco Rubio	108	71	29	5	65	22	5	5	6	3	13	92	5	98	6
	13%	23%	10%	3%	31%	23%	9%	4%	3%	3%	4%	24%	2%	34%	2%
Scott Walker	66	47	15	2	38	11	5	2	3	1	8	54	1	61	4
	8%	15%	5%	1%	18%	11%	10%	2%	2%	1%	2%	14%	*%	21%	2%
Ted Cruz	48	38	6	1	32	6	6	1	2	-	4	44	1	46	1
	6%	12%	2%	1%	15%	6%	11%	1%	1%		1%	11%	1%	16%	*%
Mike Huckabee	61	41	12	5	34	11	6	4	2	-	4	55	3	56	2
	8%	13%	4%	4%	16%	11%	13%	4%	1%		1%	14%	1%	19%	1%
Ben Carson	70	45	19	3	40	9	4	5	8	-	10	56	6	61	3
	9%	14%	6%	2%	19%	9%	8%	5%	5%		3%	15%	3%	21%	1%
Chris Christie	30	8	18	3	6	6	1	4	9	3	15	15	3	22	4
	4%	3%	6%	2%	3%	6%	2%	4%	5%	3%	4%	4%	2%	8%	2%
Rand Paul	55	36	12	5	24	8	10	6	2	2	12	39	6	46	1
	7%	11%	4%	4%	11%	8%	19%	5%	1%	2%	3%	10%	2%	16%	*%
PARTY/GENDER:															
GOP Men	159	112	40	5	112	45	-	-	-	-	13	138	6	107	45
	20%	36%	13%	4%	53%	46%					4%	36%	3%	37%	18%
GOP Women	158	98	41	12	98	53	-	-	-	-	22	130	10	87	59
	20%	31%	13%	9%	47%	54%					6%	34%	5%	30%	23%
IND Men	100	31	46	15	-	-	31	61	-	-	45	44	18	35	39
	12%	10%	15%	11%			62%	56%			13%	11%	8%	12%	15%
IND Women	71	19	38	10	-	-	19	48	-	-	31	28	15	17	35
	9%	6%	13%	7%			38%	44%			9%	7%	7%	6%	14%
DEM Men	125	20	59	40	-	-	-	-	79	40	107	11	74	11	25
	16%	6%	19%	29%					44%	43%	30%	3%	33%	4%	10%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/ LIB GOP	CONS IND	MOD/ LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
DEM Women	160	25	76	54	-	-	-	-	101	54	126	17	94	24	35
	20%	8%	25%	39%					56%	57%	36%	4%	42%	8%	14%
PARTY/AGE:															
GOP 18-44	112	75	30	6	75	35	-	-	-	-	9	96	8	60	43
	14%	24%	10%	4%	36%	36%					3%	25%	3%	21%	17%
GOP 45-64	122	75	35	7	75	43	-	-	-	-	16	99	3	87	31
	15%	24%	12%	5%	36%	44%					4%	26%	2%	30%	12%
GOP 65+	84	59	16	4	59	20	-	-	-	-	10	72	5	47	30
	10%	19%	5%	3%	28%	20%					3%	19%	2%	16%	12%
IND 18-44	67	12	35	14	-	-	12	48	-	-	35	23	16	18	29
	8%	4%	11%	10%			25%	44%			10%	6%	7%	6%	11%
IND 45-64	69	24	36	7	-	-	24	42	-	-	24	35	10	23	31
	9%	8%	12%	5%			48%	39%			7%	9%	4%	8%	12%
IND 65+	35	14	14	5	-	-	14	19	-	-	17	14	8	11	14
	4%	4%	4%	4%			27%	17%			5%	4%	3%	4%	6%
DEM 18-44	112	14	50	45	-	-	-	-	64	45	91	5	65	12	27
	14%	4%	17%	33%					35%	48%	26%	1%	29%	4%	10%
DEM 45-64	118	22	51	38	-	-	-	-	73	38	96	16	70	13	25
	15%	7%	17%	27%					40%	40%	27%	4%	32%	4%	10%
DEM 65+	56	10	34	11	-	-	-	-	44	11	46	7	32	10	8
	7%	3%	11%	8%					24%	12%	13%	2%	14%	3%	3%
IMMIGRATION:															
Critically important	354	165	124	47	119	48	26	42	66	30	123	207	90	157	98
	44%	53%	41%	34%	57%	49%	51%	39%	36%	32%	35%	54%	41%	55%	38%
Less intense	450	148	179	92	91	49	25	67	115	64	230	179	131	131	158
	56%	47%	59%	66%	43%	51%	49%	61%	64%	68%	65%	46%	59%	45%	62%
COULD NOT DISAGREE:															
Immigration	286	139	77	52	99	34	24	31	39	37	98	172	66	128	80
	36%	44%	25%	37%	47%	35%	48%	28%	22%	40%	28%	45%	30%	44%	31%
Abortion	324	138	99	73	103	34	17	33	67	51	141	165	85	123	94
	40%	44%	33%	52%	49%	34%	35%	30%	37%	55%	40%	43%	38%	43%	37%
Gay rights	285	102	89	77	74	24	13	41	54	56	146	122	103	82	80
	35%	33%	29%	55%	35%	25%	26%	38%	30%	60%	41%	32%	47%	29%	31%
Education	314	103	124	68	65	36	22	56	69	46	153	128	93	95	108
	39%	33%	41%	49%	31%	37%	43%	51%	38%	49%	43%	33%	42%	33%	42%
Jobs/economy	342	140	116	65	94	44	22	46	71	42	138	173	93	139	97
	43%	45%	38%	47%	45%	45%	44%	42%	39%	44%	39%	45%	42%	48%	38%
Taxes/ government spending	368	175	126	46	119	46	29	40	76	29	126	210	90	156	109
	46%	56%	42%	33%	57%	48%	57%	37%	42%	31%	36%	54%	41%	54%	43%
Foreign policy	351	174	115	45	127	38	25	38	68	33	120	205	76	158	104
	44%	56%	38%	33%	60%	39%	50%	35%	38%	35%	34%	53%	34%	55%	41%
Health care	354	137	122	75	96	41	20	53	72	50	159	166	109	120	108
	44%	44%	40%	54%	46%	42%	39%	48%	40%	53%	45%	43%	49%	42%	42%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	POLITICAL IDEOLOGY				PARTY/IDEOLOGY						JOB OBAMA IS DOING		FIRST CHOICE 2016 VOTE		
	TOTAL	CONS	MOD	LIB	CONS GOP	MOD/LIB GOP	CONS IND	MOD/LIB IND	CONS /MOD DEM	LIB DEM	APPR	DIS-APPR	HILLARY CLINTON	GOP VOTER	UNDEC
Climate change	243	90	72	69	64	19	16	33	46	50	123	104	74	85	64
	30%	29%	24%	50%	30%	19%	31%	30%	26%	53%	35%	27%	34%	29%	25%
COULD DISAGREE/ UNSURE:															
Immigration	518	174	227	87	111	63	26	79	142	57	255	214	156	160	175
	64%	56%	75%	63%	53%	65%	52%	72%	78%	60%	72%	55%	70%	56%	69%
Abortion	480	175	204	66	107	64	33	77	113	43	212	221	137	164	162
	60%	56%	67%	48%	51%	66%	65%	70%	63%	45%	60%	57%	62%	57%	63%
Gay rights	519	211	215	62	136	73	37	68	126	38	207	264	118	205	176
	65%	67%	71%	45%	65%	75%	74%	62%	70%	40%	59%	68%	53%	71%	69%
Education	490	209	180	71	145	62	29	53	112	48	200	259	128	193	148
	61%	67%	59%	51%	69%	63%	57%	49%	62%	51%	57%	67%	58%	67%	58%
Jobs/economy	462	172	187	73	116	54	28	64	110	52	215	213	128	149	159
	57%	55%	62%	53%	55%	55%	56%	58%	61%	56%	61%	55%	58%	52%	62%
Taxes/ government spending	436	138	177	93	91	51	22	69	105	65	227	176	131	131	147
	54%	44%	58%	67%	43%	52%	43%	63%	58%	69%	64%	46%	59%	46%	57%
Foreign policy	453	138	188	93	83	59	25	71	113	61	233	182	146	130	151
	56%	44%	62%	67%	40%	61%	50%	65%	62%	65%	66%	47%	66%	45%	59%
Health care	450	175	182	63	114	57	31	57	108	44	194	220	112	168	148
	56%	56%	60%	46%	54%	58%	61%	52%	60%	47%	55%	57%	51%	58%	58%
Climate change	561	222	232	70	146	79	35	76	135	44	230	282	147	203	192
	70%	71%	76%	50%	70%	81%	69%	70%	74%	47%	65%	73%	66%	71%	75%
IMMIGRATION RESTRICTIONS:															
Restrict Legal immigration	389	181	137	46	126	57	25	46	79	23	128	232	86	158	133
	48%	58%	45%	33%	60%	59%	50%	42%	44%	25%	36%	60%	39%	55%	52%
Same policy/ unsure	415	132	167	93	83	40	25	63	101	71	225	155	136	129	123
	52%	42%	55%	67%	40%	41%	50%	58%	56%	75%	64%	40%	61%	45%	48%
3 PART:															
Citizenship	394	125	159	88	81	45	19	57	100	64	221	141	138	116	115
	49%	40%	52%	64%	38%	46%	37%	52%	55%	68%	62%	36%	62%	40%	45%
Legal status	182	73	69	31	57	27	7	20	39	21	76	92	51	73	49
	23%	23%	23%	22%	27%	28%	13%	19%	22%	23%	22%	24%	23%	25%	19%
Leave Country	174	98	51	14	65	16	22	22	30	7	36	128	23	83	64
	22%	31%	17%	10%	31%	16%	43%	20%	16%	7%	10%	33%	10%	29%	25%
STATE HISPANIC POPULATION:															
>10%	281	101	106	49	79	36	12	33	63	31	128	130	81	102	91
	35%	32%	35%	36%	38%	37%	23%	30%	35%	33%	36%	34%	37%	35%	35%
<10%	523	211	198	89	131	62	39	76	117	63	225	257	140	186	165
	65%	68%	65%	64%	62%	63%	77%	70%	65%	67%	64%	66%	63%	65%	65%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
TOTAL	804	101	108	66	48	61	70	30	55	159	158	100	71	125	160
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
GENDER:															
Men	399	53	55	34	34	26	35	17	37	159	-	100	-	125	-
	50%	53%	51%	52%	72%	43%	50%	56%	68%	100%		100%		100%	
Women	405	47	53	32	14	35	35	13	18	-	158	-	71	-	160
	50%	47%	49%	48%	28%	57%	50%	44%	32%		100%		100%		100%
RACE/ETHNICITY:															
White	613	83	98	54	42	55	57	23	48	143	134	74	47	81	110
	76%	83%	91%	82%	87%	90%	81%	75%	88%	90%	85%	74%	67%	65%	69%
Hispanic	57	12	10	6	1	1	3	0	0	12	13	7	4	9	11
	7%	11%	10%	10%	2%	2%	4%	1%	1%	7%	8%	7%	6%	7%	7%
African American	97	7	1	3	1	3	5	4	-	1	9	10	13	27	34
	12%	7%	1%	5%	3%	4%	7%	13%		1%	6%	10%	18%	22%	21%
GENDER/RACE:															
White Men	310	45	51	30	30	22	32	15	35	143	-	74	-	81	-
	39%	45%	47%	46%	62%	36%	45%	49%	64%	90%		74%		65%	
White Women	303	38	47	24	12	33	25	8	13	-	134	-	47	-	110
	38%	38%	44%	36%	24%	54%	36%	26%	25%		85%		67%		69%
GENDER/AGE:															
Women 18-44	126	15	13	6	1	8	8	2	5	-	45	-	24	-	53
	16%	15%	12%	9%	2%	12%	11%	5%	9%		29%		34%		33%
Women 45-64	180	20	23	18	9	22	18	6	11	-	65	-	37	-	71
	22%	20%	21%	27%	18%	35%	26%	20%	19%		41%		52%		45%
Women 65+	99	12	17	8	4	6	9	6	2	-	48	-	10	-	36
	12%	12%	16%	12%	8%	10%	13%	19%	4%		30%		14%		22%
Men 18-44	177	23	24	9	14	7	18	7	23	67	-	43	-	59	-
	22%	23%	23%	13%	29%	12%	25%	23%	42%	42%		43%		47%	
Men 45-64	140	17	16	16	12	15	11	4	10	57	-	32	-	46	-
	17%	16%	15%	24%	25%	24%	15%	13%	18%	36%		32%		37%	
Men 65+	82	14	14	10	8	4	7	6	4	35	-	25	-	20	-
	10%	14%	13%	15%	18%	7%	10%	21%	7%	22%		25%		16%	
AGE:															
18-34	128	9	14	3	6	7	8	3	10	21	22	18	12	27	23
	16%	9%	13%	4%	13%	11%	11%	10%	18%	13%	14%	18%	16%	22%	15%
35-54	311	46	40	25	19	24	30	9	25	77	50	39	29	49	58
	39%	46%	37%	38%	39%	39%	42%	30%	45%	48%	31%	39%	41%	39%	36%
55-64	183	19	23	21	10	20	17	6	14	27	39	19	20	29	43
	23%	19%	21%	31%	21%	33%	24%	21%	27%	17%	25%	19%	28%	23%	27%
65+	182	26	31	17	12	10	16	12	6	35	48	25	10	20	36
	23%	26%	29%	27%	26%	17%	23%	39%	11%	22%	30%	25%	14%	16%	22%
EDUCATION/RACE/ GENDER:															
College educated white women	138	14	19	7	4	10	13	2	6	-	48	-	25	-	61
	17%	14%	17%	11%	8%	16%	19%	6%	10%		30%		35%		38%
Non College white women	155	23	26	15	6	19	9	6	8	-	79	-	21	-	48
	19%	23%	24%	22%	13%	31%	13%	20%	14%		50%		30%		30%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
College educated white men	168	23	28	16	13	9	16	6	17	74	-	41	-	51	-
	21%	23%	26%	24%	28%	14%	23%	20%	31%	47%	-	41%	-	40%	-
Non college white men	134	21	22	12	15	12	15	8	17	67	-	33	-	29	-
	17%	21%	20%	19%	32%	20%	21%	26%	31%	42%	-	33%	-	23%	-
POLITICAL PARTY:															
Republican (w/ lean)	318	66	88	49	39	46	50	12	32	159	158	-	-	-	-
	40%	66%	82%	75%	80%	76%	72%	39%	59%	100%	100%	-	-	-	-
Independent	171	15	10	7	7	11	9	5	15	-	-	100	71	-	-
	21%	15%	9%	10%	14%	18%	13%	18%	28%	-	-	100%	100%	-	-
Democrat	285	17	9	4	2	2	9	12	5	-	-	-	-	125	160
	36%	17%	8%	7%	3%	4%	13%	40%	9%	-	-	-	-	100%	100%
2016 VOTE:															
Generic Rep '16	324	69	88	53	40	46	53	12	31	132	123	25	12	13	13
	40%	68%	82%	81%	84%	75%	76%	41%	57%	83%	78%	25%	17%	10%	8%
Generic Dem '16	281	12	8	2	3	3	7	7	8	13	13	22	10	97	118
	35%	12%	7%	3%	6%	4%	11%	25%	15%	8%	8%	22%	15%	78%	74%
Unsure	198	20	12	11	5	13	10	10	15	14	22	53	48	15	30
	25%	20%	11%	16%	10%	20%	14%	34%	28%	9%	14%	53%	68%	12%	18%
EVER VOTED GOP SINCE '08:															
Yes	442	76	101	53	43	52	62	22	46	149	143	53	32	30	30
	55%	76%	94%	81%	90%	84%	88%	72%	83%	93%	90%	53%	46%	24%	19%
No	362	24	7	12	5	10	9	8	9	10	16	47	38	95	130
	45%	24%	6%	19%	10%	16%	12%	28%	17%	7%	10%	47%	54%	76%	81%
POLITICAL IDEOLOGY:															
Conservative	313	54	71	47	38	41	45	8	36	112	98	31	19	20	25
	39%	53%	66%	71%	80%	67%	64%	27%	65%	70%	62%	31%	27%	16%	16%
Moderate	303	39	29	15	6	12	19	18	12	40	41	46	38	59	76
	38%	38%	27%	22%	13%	20%	27%	59%	22%	25%	26%	46%	54%	47%	48%
Liberal	139	4	5	2	1	5	3	3	5	5	12	15	10	40	54
	17%	4%	4%	2%	3%	9%	5%	11%	9%	3%	8%	15%	15%	32%	33%
PARTY/IDEOLOGY:															
Conservative Republican	210	46	65	38	32	34	40	6	24	112	98	-	-	-	-
	26%	45%	60%	58%	66%	56%	57%	20%	44%	70%	62%	-	-	-	-
Moderate/Liberal Republican	98	19	22	11	6	11	9	6	8	45	53	-	-	-	-
	12%	19%	21%	17%	12%	18%	13%	19%	15%	28%	33%	-	-	-	-
Conservative Independent	51	4	5	5	6	6	4	1	10	-	-	31	19	-	-
	6%	4%	4%	7%	12%	11%	5%	4%	18%	-	-	31%	27%	-	-
Moderate/Liberal Independent	110	11	5	2	1	4	5	4	6	-	-	61	48	-	-
	14%	11%	4%	3%	2%	7%	7%	14%	11%	-	-	61%	68%	-	-
Conservative/Moderate Democrat	181	15	6	3	2	2	8	9	2	-	-	-	-	79	101
	22%	15%	5%	5%	3%	4%	12%	29%	4%	-	-	-	-	63%	63%
Liberal Democrat	94	1	3	1	-	-	-	3	2	-	-	-	-	40	54
	12%	1%	3%	1%	-	-	-	11%	4%	-	-	-	-	32%	33%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
JOB OBAMA IS DOING:															
Approve	353	25	13	8	4	4	10	15	12	13	22	45	31	107	126
	44%	25%	12%	13%	8%	6%	15%	50%	23%	8%	14%	45%	44%	85%	79%
Disapprove	386	70	92	54	44	55	56	15	39	138	130	44	28	11	17
	48%	70%	85%	83%	92%	89%	80%	50%	72%	86%	82%	44%	40%	9%	11%
FIRST CHOICE 2016 VOTE:															
Hillary Clinton	222	12	5	1	1	3	6	3	6	6	10	18	15	74	94
	28%	12%	4%	1%	3%	5%	8%	12%	10%	4%	7%	18%	22%	59%	59%
Republican voter	288	80	98	61	46	56	61	22	46	107	87	35	17	11	24
	36%	79%	90%	93%	95%	91%	86%	74%	85%	67%	55%	35%	24%	9%	15%
Undecided	256	7	6	4	1	2	3	4	1	45	59	39	35	25	35
	32%	7%	5%	6%	2%	3%	4%	14%	2%	28%	37%	39%	50%	20%	22%
FIRST CHOICE + OPEN TO:															
Jeb Bush	101	101	40	11	4	14	11	7	3	37	30	11	4	4	13
	13%	100%	37%	17%	8%	22%	15%	22%	5%	23%	19%	11%	5%	3%	8%
Marco Rubio	108	40	108	26	13	14	23	3	13	47	41	5	5	2	7
	13%	40%	100%	40%	26%	23%	33%	10%	24%	30%	26%	5%	7%	2%	4%
Scott Walker	66	11	26	66	12	8	12	4	9	26	23	4	3	2	2
	8%	11%	24%	100%	25%	13%	18%	13%	17%	16%	15%	4%	4%	2%	1%
Ted Cruz	48	4	13	12	48	7	12	4	10	28	11	5	2	1	1
	6%	4%	12%	18%	100%	12%	16%	13%	19%	18%	7%	5%	3%	1%	1%
Mike Huckabee	61	14	14	8	7	61	14	2	6	20	27	4	7	1	2
	8%	14%	13%	12%	15%	100%	19%	6%	11%	12%	17%	4%	10%	1%	1%
Ben Carson	70	11	23	12	12	14	70	2	11	24	26	7	2	3	6
	9%	11%	22%	19%	24%	22%	100%	6%	21%	15%	16%	7%	3%	2%	4%
Chris Christie	30	7	3	4	4	2	2	30	5	9	3	3	2	4	8
	4%	7%	3%	6%	8%	3%	3%	100%	9%	6%	2%	3%	3%	4%	5%
Rand Paul	55	3	13	9	10	6	11	5	55	21	11	13	2	2	3
	7%	3%	12%	14%	21%	10%	16%	16%	100%	13%	7%	13%	3%	2%	2%
PARTY/GENDER:															
GOP Men	159	37	47	26	28	20	24	9	21	159	-	-	-	-	-
	20%	36%	44%	40%	58%	32%	35%	29%	38%	100%					
GOP Women	158	30	41	23	11	27	26	3	11	-	158	-	-	-	-
	20%	29%	38%	36%	22%	43%	37%	10%	21%		100%				
IND Men	100	11	5	4	5	4	7	3	13	-	-	100	-	-	-
	12%	11%	4%	6%	10%	6%	10%	9%	25%			100%			
IND Women	71	4	5	3	2	7	2	2	2	-	-	-	71	-	-
	9%	4%	5%	4%	4%	11%	3%	8%	4%				100%		
DEM Men	125	4	2	2	1	1	3	4	2	-	-	-	-	125	-
	16%	4%	2%	3%	1%	1%	4%	15%	4%					100%	
DEM Women	160	13	7	2	1	2	6	8	3	-	-	-	-	-	160
	20%	13%	6%	3%	2%	3%	9%	25%	6%						100%
PARTY/AGE:															

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
GOP 18-44	112	27	32	12	10	11	18	4	15	67	45	-	-	-	-
	14%	27%	30%	18%	22%	18%	25%	14%	27%	42%	29%				
GOP 45-64	122	20	31	26	17	27	21	6	13	57	65	-	-	-	-
	15%	20%	29%	40%	35%	44%	30%	19%	23%	36%	41%				
GOP 65+	84	19	25	11	11	9	12	2	5	35	48	-	-	-	-
	10%	19%	24%	17%	24%	14%	17%	6%	9%	22%	30%				
IND 18-44	67	5	3	1	4	3	5	2	11	-	-	43	24	-	-
	8%	5%	3%	1%	8%	5%	7%	6%	19%			43%	34%		
IND 45-64	69	8	5	2	2	7	2	1	4	-	-	32	37	-	-
	9%	7%	5%	3%	4%	11%	3%	4%	7%			32%	52%		
IND 65+	35	3	2	4	1	1	2	2	1	-	-	25	10	-	-
	4%	3%	2%	6%	2%	2%	3%	7%	2%			25%	14%		
DEM 18-44	112	5	3	2	1	-	3	2	2	-	-	-	-	59	53
	14%	5%	3%	3%	1%		4%	8%	4%					47%	33%
DEM 45-64	118	8	2	2	1	2	4	2	3	-	-	-	-	46	71
	15%	8%	2%	3%	2%	4%	5%	7%	6%					37%	45%
DEM 65+	56	5	4	-	-	-	2	8	-	-	-	-	-	20	36
	7%	5%	4%				3%	26%						16%	22%
IMMIGRATION:															
Critically important	354	51	59	30	28	33	42	9	29	83	91	42	28	42	58
	44%	51%	55%	46%	58%	53%	59%	30%	53%	52%	58%	42%	40%	34%	36%
Less intense	450	50	49	36	20	29	29	21	26	76	67	58	43	83	102
	56%	49%	45%	54%	42%	47%	41%	70%	47%	48%	42%	58%	60%	66%	64%
COULD NOT DISAGREE:															
Immigration	286	42	47	23	29	32	40	8	24	73	64	37	20	31	50
	36%	42%	43%	35%	61%	53%	57%	27%	44%	46%	41%	37%	29%	24%	31%
Abortion	324	40	44	27	26	33	32	10	23	67	73	25	27	44	78
	40%	40%	41%	42%	54%	53%	45%	32%	42%	42%	46%	25%	38%	35%	48%
Gay rights	285	29	31	20	18	24	25	5	15	48	55	31	24	46	70
	35%	29%	29%	30%	37%	39%	36%	16%	27%	30%	35%	31%	33%	37%	44%
Education	314	36	31	16	17	21	19	9	17	46	57	46	38	53	65
	39%	36%	29%	25%	36%	34%	26%	30%	31%	29%	36%	46%	53%	42%	40%
Jobs/economy	342	47	51	29	25	23	35	11	27	75	66	39	33	59	59
	43%	46%	47%	44%	53%	37%	50%	37%	49%	47%	41%	39%	47%	47%	37%
Taxes/ government spending	368	53	65	37	33	29	44	10	29	91	79	41	30	50	59
	46%	53%	60%	56%	69%	47%	63%	32%	53%	57%	50%	41%	42%	40%	37%
Foreign policy	351	61	61	35	32	26	44	12	32	88	80	41	25	49	53
	44%	60%	57%	54%	66%	42%	63%	39%	58%	55%	51%	41%	35%	39%	33%
Health care	354	45	44	29	22	24	37	9	20	64	78	40	34	49	77
	44%	45%	41%	45%	46%	39%	53%	30%	37%	40%	49%	40%	48%	39%	48%
Climate change	243	22	22	18	19	16	22	9	17	47	39	31	21	44	53
	30%	22%	20%	27%	40%	26%	31%	30%	31%	30%	25%	31%	29%	35%	33%
COULD DISAGREE/ UNSURE:															

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	FIRST CHOICE + OPEN TO									PARTY/GENDER					
	TOTAL	JEB BUSH	MARCO RUBIO	SCOTT WALKER	TED CRUZ	MIKE HUCKABEE	BEN CARSON	CHRIS CHRISTIE	RAND PAUL	GOP MEN	GOP WOMEN	IND MEN	IND WOMEN	DEM MEN	DEM WOMEN
Immigration	518	58	61	43	19	29	30	22	30	86	94	63	50	95	110
	64%	58%	57%	65%	39%	47%	43%	73%	56%	54%	59%	63%	71%	76%	69%
Abortion	480	60	64	38	22	29	38	21	32	92	85	75	44	82	83
	60%	60%	59%	58%	46%	47%	55%	68%	58%	58%	54%	75%	62%	65%	52%
Gay rights	519	72	76	46	30	37	45	25	40	112	104	69	47	79	90
	65%	71%	71%	70%	63%	61%	64%	84%	73%	70%	65%	69%	67%	63%	56%
Education	490	65	77	49	31	40	52	21	38	113	101	54	33	72	95
	61%	64%	71%	75%	64%	66%	74%	70%	69%	71%	64%	54%	47%	58%	60%
Jobs/economy	462	54	57	37	23	39	35	19	28	84	93	61	38	66	101
	57%	54%	53%	56%	47%	63%	50%	63%	51%	53%	59%	61%	53%	53%	63%
Taxes/ government spending	436	48	43	29	15	33	26	20	25	69	79	59	41	76	101
	54%	47%	40%	44%	31%	53%	37%	68%	47%	43%	50%	59%	58%	60%	63%
Foreign policy	453	40	46	30	16	36	26	18	23	71	78	59	46	76	107
	56%	40%	43%	46%	34%	58%	37%	61%	42%	45%	49%	59%	65%	61%	67%
Health care	450	55	64	36	26	37	33	21	34	96	81	60	37	77	83
	56%	55%	59%	55%	54%	61%	47%	70%	63%	60%	51%	60%	52%	61%	52%
Climate change	561	79	86	48	29	45	49	21	38	112	119	69	50	81	108
	70%	78%	80%	73%	60%	74%	69%	70%	69%	70%	75%	69%	71%	65%	67%
IMMIGRATION RESTRICTIONS:															
Restrict Legal immigration	389	58	63	31	24	33	41	15	30	85	105	39	38	42	66
	48%	57%	58%	47%	51%	55%	58%	51%	55%	54%	66%	39%	54%	34%	41%
Same policy/ unsure	415	43	45	35	24	28	30	15	25	74	53	61	33	83	94
	52%	43%	42%	53%	49%	45%	42%	49%	45%	46%	34%	61%	46%	66%	59%
3 PART:															
Citizenship	394	51	48	29	12	26	25	13	19	61	66	43	38	77	93
	49%	51%	44%	43%	25%	42%	36%	41%	35%	38%	42%	43%	54%	61%	58%
Legal status	182	26	32	17	14	16	19	9	17	46	40	20	9	29	33
	23%	26%	30%	25%	29%	26%	27%	30%	31%	29%	25%	20%	12%	23%	20%
Leave Country	174	19	22	20	18	17	22	6	16	45	40	28	18	17	21
	22%	19%	21%	30%	38%	28%	32%	20%	28%	28%	26%	28%	26%	13%	13%
STATE HISPANIC POPULATION:															
>10%	281	43	59	22	16	20	20	4	14	61	57	32	20	40	58
	35%	42%	55%	33%	34%	33%	28%	15%	26%	38%	36%	32%	29%	32%	36%
<10%	523	58	48	44	32	41	50	26	40	98	101	68	50	86	102
	65%	58%	45%	67%	66%	67%	72%	85%	74%	62%	64%	68%	71%	68%	64%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
TOTAL	804	112	122	84	67	69	35	112	118	56	354	450
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
GENDER:												
Men	399	67	57	35	43	32	25	59	46	20	170	229
	50%	60%	47%	42%	64%	47%	71%	52%	39%	36%	48%	51%
Women	405	45	65	48	24	37	10	53	71	36	184	220
	50%	40%	53%	58%	36%	53%	29%	48%	61%	64%	52%	49%
RACE/ETHNICITY:												
White	613	100	103	74	42	51	28	65	83	43	284	329
	76%	89%	85%	89%	63%	75%	80%	58%	71%	77%	80%	73%
Hispanic	57	14	10	1	6	4	2	14	4	1	24	33
	7%	12%	8%	1%	9%	6%	5%	12%	4%	2%	7%	7%
African American	97	5	3	2	14	8	-	26	25	10	32	65
	12%	4%	3%	3%	21%	12%	-	24%	21%	17%	9%	15%
GENDER/RACE:												
White Men	310	62	49	32	27	26	21	33	33	15	145	165
	39%	55%	40%	39%	40%	38%	60%	29%	28%	27%	41%	37%
White Women	303	39	54	42	15	25	7	32	50	28	139	164
	38%	34%	44%	50%	22%	37%	20%	29%	43%	50%	39%	36%
GENDER/AGE:												
Women 18-44	126	45	-	-	24	-	-	53	-	-	47	79
	16%	40%	-	-	36%	-	-	48%	-	-	13%	17%
Women 45-64	180	-	65	-	-	37	-	-	71	-	86	94
	22%	-	53%	-	-	53%	-	-	61%	-	24%	21%
Women 65+	99	-	-	48	-	-	10	-	-	36	51	48
	12%	-	-	58%	-	-	29%	-	-	64%	14%	11%
Men 18-44	177	67	-	-	43	-	-	59	-	-	67	110
	22%	60%	-	-	64%	-	-	52%	-	-	19%	24%
Men 45-64	140	-	57	-	-	32	-	-	46	-	65	75
	17%	-	47%	-	-	47%	-	-	39%	-	18%	17%
Men 65+	82	-	-	35	-	-	25	-	-	20	38	44
	10%	-	-	42%	-	-	71%	-	-	36%	11%	10%
AGE:												
18-34	128	42	-	-	29	-	-	51	-	-	41	87
	16%	38%	-	-	44%	-	-	45%	-	-	12%	19%
35-54	311	70	57	-	37	30	-	61	46	-	128	183
	39%	62%	46%	-	56%	44%	-	55%	39%	-	36%	41%
55-64	183	-	66	-	-	39	-	-	72	-	96	87
	23%	-	54%	-	-	56%	-	-	61%	-	27%	19%
65+	182	-	-	84	-	-	35	-	-	56	89	93
	23%	-	-	100%	-	-	100%	-	-	100%	25%	21%
EDUCATION/RACE/ GENDER:												
College educated white women	138	13	26	9	7	16	2	24	27	11	52	86
	17%	12%	21%	10%	11%	23%	6%	21%	23%	19%	15%	19%
Non College white women	155	22	25	32	7	10	5	8	23	17	84	71
	19%	20%	20%	39%	10%	14%	14%	7%	20%	31%	24%	16%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
College educated white men	168	33	26	15	13	14	13	20	23	9	75	93
	21%	30%	21%	18%	20%	21%	38%	17%	19%	15%	21%	21%
Non college white men	134	27	22	17	14	12	8	11	11	7	69	66
	17%	24%	18%	21%	20%	17%	22%	10%	9%	12%	19%	15%
POLITICAL PARTY:												
Republican (w/ lean)	318	112	122	84	-	-	-	-	-	-	174	143
	40%	100%	100%	100%							49%	32%
Independent	171	-	-	-	67	69	35	-	-	-	70	101
	21%				100%	100%	100%				20%	22%
Democrat	285	-	-	-	-	-	-	112	118	56	101	185
	36%							100%	100%	100%	28%	41%
2016 VOTE:												
Generic Rep '16	324	94	97	64	11	16	10	11	8	7	170	154
	40%	84%	79%	77%	17%	23%	27%	10%	7%	12%	48%	34%
Generic Dem '16	281	9	8	9	15	12	6	85	91	39	99	182
	35%	8%	6%	11%	22%	18%	17%	76%	77%	70%	28%	41%
Unsure	198	8	17	10	41	41	19	15	19	10	85	113
	25%	7%	14%	12%	61%	60%	56%	13%	16%	18%	24%	25%
EVER VOTED GOP SINCE '08:												
Yes	442	100	116	76	29	40	17	22	20	18	217	224
	55%	89%	95%	91%	43%	57%	47%	20%	17%	32%	61%	50%
No	362	12	6	7	38	29	18	90	98	38	137	226
	45%	11%	5%	9%	57%	43%	53%	80%	83%	68%	39%	50%
POLITICAL IDEOLOGY:												
Conservative	313	75	75	59	12	24	14	14	22	10	165	148
	39%	67%	62%	71%	19%	35%	40%	12%	18%	18%	46%	33%
Moderate	303	30	35	16	35	36	14	50	51	34	124	179
	38%	26%	29%	19%	52%	52%	39%	45%	44%	60%	35%	40%
Liberal	139	6	7	4	14	7	5	45	38	11	47	92
	17%	5%	6%	5%	21%	10%	15%	40%	32%	20%	13%	20%
PARTY/IDEOLOGY:												
Conservative Republican	210	75	75	59	-	-	-	-	-	-	119	91
	26%	67%	62%	71%							34%	20%
Moderate/Liberal Republican	98	35	43	20	-	-	-	-	-	-	48	49
	12%	32%	35%	23%							14%	11%
Conservative Independent	51	-	-	-	12	24	14	-	-	-	26	25
	6%				19%	35%	40%				7%	6%
Moderate/Liberal Independent	110	-	-	-	48	42	19	-	-	-	42	67
	14%				72%	62%	54%				12%	15%
Conservative/ Moderate Democrat	181	-	-	-	-	-	-	64	73	44	66	115
	22%							57%	62%	78%	19%	26%
Liberal Democrat	94	-	-	-	-	-	-	45	38	11	30	64
	12%							40%	32%	20%	9%	14%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	TOTAL	PARTY/AGE									IMMIGRATION	
		GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
JOB OBAMA IS DOING:												
Approve	353	9	16	10	35	24	17	91	96	46	123	230
	44%	8%	13%	12%	52%	35%	50%	81%	82%	82%	35%	51%
Disapprove	386	96	99	72	23	35	14	5	16	7	207	179
	48%	86%	81%	87%	35%	51%	39%	5%	14%	13%	59%	40%
FIRST CHOICE 2016 VOTE:												
Hillary Clinton	222	8	3	5	16	10	8	65	70	32	90	131
	28%	7%	3%	6%	24%	14%	22%	58%	60%	57%	25%	29%
Republican voter	288	60	87	47	18	23	11	12	13	10	157	131
	36%	54%	71%	56%	27%	33%	32%	11%	11%	18%	44%	29%
Undecided	256	43	31	30	29	31	14	27	25	8	98	158
	32%	38%	25%	36%	44%	45%	41%	24%	21%	15%	28%	35%
FIRST CHOICE + OPEN TO:												
Jeb Bush	101	27	20	19	5	8	3	5	8	5	51	50
	13%	25%	17%	22%	7%	11%	8%	4%	6%	8%	14%	11%
Marco Rubio	108	32	31	25	3	5	2	3	2	4	59	49
	13%	29%	25%	30%	4%	7%	6%	3%	2%	7%	17%	11%
Scott Walker	66	12	26	11	1	2	4	2	2	-	30	36
	8%	10%	22%	14%	1%	3%	11%	2%	2%	-	9%	8%
Ted Cruz	48	10	17	11	4	2	1	1	1	-	28	20
	6%	9%	14%	14%	6%	3%	3%	1%	1%	-	8%	5%
Mike Huckabee	61	11	27	9	3	7	1	-	2	-	33	29
	8%	10%	22%	10%	4%	9%	4%	-	2%	-	9%	6%
Ben Carson	70	18	21	12	5	2	2	3	4	2	42	29
	9%	16%	17%	14%	7%	3%	6%	3%	3%	4%	12%	6%
Chris Christie	30	4	6	2	2	1	2	2	2	8	9	21
	4%	4%	5%	2%	3%	2%	6%	2%	2%	14%	3%	5%
Rand Paul	55	15	13	5	11	4	1	2	3	-	29	26
	7%	13%	10%	6%	16%	6%	3%	2%	3%	-	8%	6%
PARTY/GENDER:												
GOP Men	159	67	57	35	-	-	-	-	-	-	83	76
	20%	60%	47%	42%	-	-	-	-	-	-	23%	17%
GOP Women	158	45	65	48	-	-	-	-	-	-	91	67
	20%	40%	53%	58%	-	-	-	-	-	-	26%	15%
IND Men	100	-	-	-	43	32	25	-	-	-	42	58
	12%	-	-	-	64%	47%	71%	-	-	-	12%	13%
IND Women	71	-	-	-	24	37	10	-	-	-	28	43
	9%	-	-	-	36%	53%	29%	-	-	-	8%	10%
DEM Men	125	-	-	-	-	-	-	59	46	20	42	83
	16%	-	-	-	-	-	-	52%	39%	36%	12%	18%
DEM Women	160	-	-	-	-	-	-	53	71	36	58	102
	20%	-	-	-	-	-	-	48%	61%	64%	16%	23%
PARTY/AGE:												

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	PARTY/AGE											IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE	
GOP 18-44	112	112	-	-	-	-	-	-	-	-	54	58	
	14%	100%									15%	13%	
GOP 45-64	122	-	122	-	-	-	-	-	-	-	71	51	
	15%		100%								20%	11%	
GOP 65+	84	-	-	84	-	-	-	-	-	-	49	35	
	10%			100%							14%	8%	
IND 18-44	67	-	-	-	67	-	-	-	-	-	21	46	
	8%				100%						6%	10%	
IND 45-64	69	-	-	-	-	69	-	-	-	-	32	37	
	9%					100%					9%	8%	
IND 65+	35	-	-	-	-	-	35	-	-	-	17	18	
	4%						100%				5%	4%	
DEM 18-44	112	-	-	-	-	-	-	112	-	-	34	78	
	14%							100%			10%	17%	
DEM 45-64	118	-	-	-	-	-	-	-	118	-	45	73	
	15%								100%		13%	16%	
DEM 65+	56	-	-	-	-	-	-	-	-	56	22	34	
	7%									100%	6%	8%	
IMMIGRATION:													
Critically important	354	54	71	49	21	32	17	34	45	22	354	-	
	44%	49%	58%	58%	32%	47%	48%	30%	38%	40%	100%		
Less intense	450	58	51	35	46	37	18	78	73	34	-	450	
	56%	51%	42%	42%	68%	53%	52%	70%	62%	60%		100%	
COULD NOT DISAGREE:													
Immigration	286	45	53	40	22	25	10	26	40	15	180	106	
	36%	40%	43%	48%	33%	36%	30%	23%	34%	26%	51%	24%	
Abortion	324	47	54	40	17	28	7	53	44	24	142	182	
	40%	42%	44%	47%	26%	40%	20%	48%	37%	44%	40%	40%	
Gay rights	285	35	34	32	22	24	8	51	46	19	127	158	
	35%	32%	28%	39%	33%	35%	22%	46%	39%	34%	36%	35%	
Education	314	36	38	29	39	29	15	61	42	15	130	184	
	39%	32%	31%	35%	59%	42%	44%	55%	35%	27%	37%	41%	
Jobs/economy	342	55	46	40	34	31	7	57	47	14	156	187	
	43%	49%	37%	48%	51%	45%	20%	51%	40%	24%	44%	42%	
Taxes/ government spending	368	55	67	48	29	32	10	47	39	22	176	192	
	46%	49%	55%	57%	44%	46%	28%	42%	33%	40%	50%	43%	
Foreign policy	351	60	66	42	25	34	7	38	45	19	177	174	
	44%	54%	54%	51%	37%	49%	21%	34%	38%	34%	50%	39%	
Health care	354	50	55	36	30	30	14	53	56	17	169	185	
	44%	45%	45%	43%	44%	44%	40%	47%	47%	30%	48%	41%	
Climate change	243	26	35	26	19	21	11	45	33	19	107	136	
	30%	23%	28%	31%	28%	31%	33%	40%	28%	34%	30%	30%	
COULD DISAGREE/ UNSURE:													

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	PARTY/AGE										IMMIGRATION	
	TOTAL	GOP 18-44	GOP 45-64	GOP 65+	IND 18-44	IND 45-64	IND 65+	DEM 18-44	DEM 45-64	DEM 65+	CRIT. IMP.	LESS INTENSE
Immigration	518	67	70	44	45	44	24	86	77	41	174	344
	64%	60%	57%	52%	67%	64%	70%	77%	66%	74%	49%	76%
Abortion	480	65	68	44	50	41	28	59	74	31	212	268
	60%	58%	56%	53%	74%	60%	80%	52%	63%	56%	60%	60%
Gay rights	519	76	88	51	45	44	27	61	72	37	228	292
	65%	68%	72%	61%	67%	65%	78%	54%	61%	66%	64%	65%
Education	490	76	85	54	28	40	20	51	76	41	225	265
	61%	68%	69%	65%	41%	58%	56%	45%	65%	73%	63%	59%
Jobs/economy	462	57	77	43	33	38	28	55	70	42	199	263
	57%	51%	63%	52%	49%	55%	80%	49%	60%	76%	56%	58%
Taxes/ government spending	436	57	55	36	38	37	25	64	79	34	178	258
	54%	51%	45%	43%	56%	54%	72%	58%	67%	60%	50%	57%
Foreign policy	453	52	56	41	42	35	28	73	73	37	177	276
	56%	46%	46%	49%	63%	51%	79%	66%	62%	66%	50%	61%
Health care	450	62	67	47	37	39	21	59	62	39	185	265
	56%	55%	55%	57%	56%	56%	60%	53%	53%	70%	52%	59%
Climate change	561	86	88	58	48	47	23	67	84	37	247	314
	70%	77%	72%	69%	72%	69%	67%	60%	72%	66%	70%	70%
IMMIGRATION RESTRICTIONS:												
Restrict Legal immigration	389	63	81	46	24	42	11	30	55	23	198	191
	48%	56%	67%	55%	36%	61%	30%	27%	47%	41%	56%	42%
Same policy/ unsure	415	49	41	37	43	27	24	82	63	33	156	259
	52%	44%	33%	45%	64%	39%	70%	73%	53%	59%	44%	58%
3 PART:												
Citizenship	394	53	46	28	37	26	18	75	62	32	152	242
	49%	47%	38%	33%	55%	38%	53%	67%	53%	58%	43%	54%
Legal status	182	26	40	21	10	13	5	24	28	10	80	102
	23%	23%	32%	25%	15%	19%	14%	22%	23%	17%	23%	23%
Leave Country	174	27	32	26	15	26	6	11	18	9	102	72
	22%	25%	26%	31%	22%	37%	17%	10%	16%	16%	29%	16%
STATE HISPANIC POPULATION:												
>10%	281	38	46	34	23	17	13	43	40	15	140	141
	35%	34%	38%	41%	34%	25%	36%	38%	34%	28%	39%	31%
<10%	523	74	76	49	44	52	22	69	78	40	214	309
	65%	66%	62%	59%	66%	75%	64%	62%	66%	72%	61%	69%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE									
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE
TOTAL	804	286	324	285	314	342	368	351	354	243
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
GENDER:										
Men	399	146	141	130	151	180	190	187	159	128
	50%	51%	44%	46%	48%	53%	52%	53%	45%	53%
Women	405	140	183	155	163	162	177	164	195	115
	50%	49%	56%	54%	52%	47%	48%	47%	55%	47%
RACE/ETHNICITY:										
White	613	226	255	218	239	258	295	283	271	185
	76%	79%	79%	77%	76%	75%	80%	81%	77%	76%
Hispanic	57	18	24	18	28	27	30	31	35	16
	7%	6%	7%	6%	9%	8%	8%	9%	10%	7%
African American	97	24	28	35	43	48	37	33	40	29
	12%	8%	9%	12%	14%	14%	10%	10%	11%	12%
GENDER/RACE:										
White Men	310	117	116	98	109	134	151	151	122	96
	39%	41%	36%	35%	35%	39%	41%	43%	35%	39%
White Women	303	109	140	120	131	125	145	133	149	90
	38%	38%	43%	42%	42%	36%	39%	38%	42%	37%
GENDER/AGE:										
Women 18-44	126	36	64	54	58	54	55	44	61	38
	16%	13%	20%	19%	19%	16%	15%	13%	17%	16%
Women 45-64	180	68	73	65	68	72	74	79	91	47
	22%	24%	23%	23%	22%	21%	20%	23%	26%	20%
Women 65+	99	37	45	37	37	37	48	41	42	30
	12%	13%	14%	13%	12%	11%	13%	12%	12%	12%
Men 18-44	177	61	55	59	83	97	83	86	77	56
	22%	21%	17%	21%	26%	28%	23%	24%	22%	23%
Men 45-64	140	53	58	44	43	55	70	70	55	42
	17%	18%	18%	16%	14%	16%	19%	20%	16%	17%
Men 65+	82	32	28	26	25	28	37	31	27	30
	10%	11%	9%	9%	8%	8%	10%	9%	8%	12%
AGE:										
18-34	128	43	54	57	68	65	62	53	64	47
	16%	15%	17%	20%	22%	19%	17%	15%	18%	19%
35-54	311	106	121	106	122	145	146	142	135	83
	39%	37%	37%	37%	39%	42%	40%	40%	38%	34%
55-64	183	68	75	60	63	68	75	84	86	54
	23%	24%	23%	21%	20%	20%	20%	24%	24%	22%
65+	182	69	74	63	61	65	85	72	69	60
	23%	24%	23%	22%	20%	19%	23%	21%	20%	25%
EDUCATION/RACE/ GENDER:										
College educated white women	138	53	65	65	76	65	72	62	82	48
	17%	18%	20%	23%	24%	19%	20%	18%	23%	20%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE										
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	
Non College white women	155	54	71	54	51	55	68	67	61	39	
	19%	19%	22%	19%	16%	16%	18%	19%	17%	16%	
College educated white men	168	54	65	53	56	68	81	83	70	58	
	21%	19%	20%	19%	18%	20%	22%	24%	20%	24%	
Non college white men	134	62	48	43	51	64	68	67	50	36	
	17%	22%	15%	15%	16%	19%	18%	19%	14%	15%	
POLITICAL PARTY:											
Republican (w/ lean)	318	137	140	102	103	141	170	168	141	86	
	40%	48%	43%	36%	33%	41%	46%	48%	40%	35%	
Independent	171	57	52	54	83	72	71	66	74	52	
	21%	20%	16%	19%	27%	21%	19%	19%	21%	21%	
Democrat	285	81	121	116	118	118	109	102	126	97	
	36%	28%	38%	41%	38%	34%	30%	29%	36%	40%	
2016 VOTE:											
Generic Rep '16	324	143	141	97	105	145	172	172	134	90	
	40%	50%	43%	34%	34%	42%	47%	49%	38%	37%	
Generic Dem '16	281	83	115	122	118	120	113	106	126	94	
	35%	29%	35%	43%	38%	35%	31%	30%	36%	39%	
Unsure	198	60	68	65	90	78	83	73	94	58	
	25%	21%	21%	23%	29%	23%	23%	21%	27%	24%	
EVER VOTED GOP SINCE '08:											
Yes	442	178	178	141	155	198	238	227	192	119	
	55%	62%	55%	50%	49%	58%	65%	65%	54%	49%	
No	362	108	146	144	159	144	130	124	162	124	
	45%	38%	45%	50%	51%	42%	35%	35%	46%	51%	
POLITICAL IDEOLOGY:											
Conservative	313	139	138	102	103	140	175	174	137	90	
	39%	49%	43%	36%	33%	41%	48%	50%	39%	37%	
Moderate	303	77	99	89	124	116	126	115	122	72	
	38%	27%	31%	31%	39%	34%	34%	33%	34%	29%	
Liberal	139	52	73	77	68	65	46	45	75	69	
	17%	18%	22%	27%	22%	19%	12%	13%	21%	28%	
PARTY/IDEOLOGY:											
Conservative Republican	210	99	103	74	65	94	119	127	96	64	
	26%	34%	32%	26%	21%	27%	32%	36%	27%	26%	
Moderate/Liberal Republican	98	34	34	24	36	44	46	38	41	19	
	12%	12%	10%	8%	11%	13%	13%	11%	12%	8%	
Conservative Independent	51	24	17	13	22	22	29	25	20	16	
	6%	8%	5%	5%	7%	7%	8%	7%	6%	6%	
Moderate/Liberal Independent	110	31	33	41	56	46	40	38	53	33	
	14%	11%	10%	14%	18%	13%	11%	11%	15%	14%	
Conservative/Moderate	181	39	67	54	69	71	76	68	72	46	
	22%	14%	21%	19%	22%	21%	21%	19%	20%	19%	
Democrat											

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE										
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	
Liberal Democrat	94	37	51	56	46	42	29	33	50	50	
	12%	13%	16%	20%	15%	12%	8%	9%	14%	21%	
JOB OBAMA IS DOING:											
Approve	353	98	141	146	153	138	126	120	159	123	
	44%	34%	43%	51%	49%	40%	34%	34%	45%	51%	
Disapprove	386	172	165	122	128	173	210	205	166	104	
	48%	60%	51%	43%	41%	51%	57%	58%	47%	43%	
FIRST CHOICE 2016 VOTE:											
Hillary Clinton	222	66	85	103	93	93	90	76	109	74	
	28%	23%	26%	36%	30%	27%	25%	22%	31%	31%	
Republican voter	288	128	123	82	95	139	156	158	120	85	
	36%	45%	38%	29%	30%	41%	43%	45%	34%	35%	
Undecided	256	80	94	80	108	97	109	104	108	64	
	32%	28%	29%	28%	34%	28%	30%	30%	31%	26%	
FIRST CHOICE + OPEN TO:											
Jeb Bush	101	42	40	29	36	47	53	61	45	22	
	13%	15%	12%	10%	11%	14%	14%	17%	13%	9%	
Marco Rubio	108	47	44	31	31	51	65	61	44	22	
	13%	16%	13%	11%	10%	15%	18%	18%	12%	9%	
Scott Walker	66	23	27	20	16	29	37	35	29	18	
	8%	8%	8%	7%	5%	8%	10%	10%	8%	7%	
Ted Cruz	48	29	26	18	17	25	33	32	22	19	
	6%	10%	8%	6%	6%	7%	9%	9%	6%	8%	
Mike Huckabee	61	32	33	24	21	23	29	26	24	16	
	8%	11%	10%	8%	7%	7%	8%	7%	7%	7%	
Ben Carson	70	40	32	25	19	35	44	44	37	22	
	9%	14%	10%	9%	6%	10%	12%	13%	11%	9%	
Chris Christie	30	8	10	5	9	11	10	12	9	9	
	4%	3%	3%	2%	3%	3%	3%	3%	3%	4%	
Rand Paul	55	24	23	15	17	27	29	32	20	17	
	7%	8%	7%	5%	5%	8%	8%	9%	6%	7%	
PARTY/GENDER:											
GOP Men	159	73	67	48	46	75	91	88	64	47	
	20%	26%	21%	17%	15%	22%	25%	25%	18%	19%	
GOP Women	158	64	73	55	57	66	79	80	78	39	
	20%	22%	23%	19%	18%	19%	22%	23%	22%	16%	
IND Men	100	37	25	31	46	39	41	41	40	31	
	12%	13%	8%	11%	15%	11%	11%	12%	11%	13%	
IND Women	71	20	27	24	38	33	30	25	34	21	
	9%	7%	8%	8%	12%	10%	8%	7%	10%	8%	
DEM Men	125	31	44	46	53	59	50	49	49	44	
	16%	11%	14%	16%	17%	17%	13%	14%	14%	18%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE										
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	
DEM Women	160	50	78	70	65	59	59	53	77	53	
	20%	18%	24%	25%	21%	17%	16%	15%	22%	22%	
PARTY/AGE:											
GOP 18-44	112	45	47	35	36	55	55	60	50	26	
	14%	16%	14%	12%	11%	16%	15%	17%	14%	11%	
GOP 45-64	122	53	54	34	38	46	67	66	55	35	
	15%	18%	17%	12%	12%	13%	18%	19%	16%	14%	
GOP 65+	84	40	40	32	29	40	48	42	36	26	
	10%	14%	12%	11%	9%	12%	13%	12%	10%	11%	
IND 18-44	67	22	17	22	39	34	29	25	30	19	
	8%	8%	5%	8%	13%	10%	8%	7%	8%	8%	
IND 45-64	69	25	28	24	29	31	32	34	30	21	
	9%	9%	9%	9%	9%	9%	9%	10%	9%	9%	
IND 65+	35	10	7	8	15	7	10	7	14	11	
	4%	4%	2%	3%	5%	2%	3%	2%	4%	5%	
DEM 18-44	112	26	53	51	61	57	47	38	53	45	
	14%	9%	16%	18%	20%	17%	13%	11%	15%	18%	
DEM 45-64	118	40	44	46	42	47	39	45	56	33	
	15%	14%	14%	16%	13%	14%	11%	13%	16%	14%	
DEM 65+	56	15	24	19	15	14	22	19	17	19	
	7%	5%	8%	7%	5%	4%	6%	5%	5%	8%	
IMMIGRATION:											
Critically important	354	180	142	127	130	156	176	177	169	107	
	44%	63%	44%	44%	41%	45%	48%	50%	48%	44%	
Less intense	450	106	182	158	184	187	192	174	185	136	
	56%	37%	56%	56%	59%	55%	52%	50%	52%	56%	
COULD NOT DISAGREE:											
Immigration	286	286	149	142	145	178	200	191	186	123	
	36%	100%	46%	50%	46%	52%	54%	54%	53%	51%	
Abortion	324	149	324	202	153	156	168	171	187	155	
	40%	52%	100%	71%	49%	46%	46%	49%	53%	64%	
Gay rights	285	142	202	285	160	143	158	138	176	144	
	35%	50%	62%	100%	51%	42%	43%	39%	50%	59%	
Education	314	145	153	160	314	205	196	191	214	140	
	39%	51%	47%	56%	100%	60%	53%	54%	60%	57%	
Jobs/economy	342	178	156	143	205	342	242	220	220	129	
	43%	62%	48%	50%	65%	100%	66%	63%	62%	53%	
Taxes/government spending	368	200	168	158	196	242	368	248	232	132	
	46%	70%	52%	56%	62%	71%	100%	71%	66%	54%	
Foreign policy	351	191	171	138	191	220	248	351	207	128	
	44%	67%	53%	49%	61%	64%	68%	100%	58%	53%	
Health care	354	186	187	176	214	220	232	207	354	146	
	44%	65%	58%	62%	68%	64%	63%	59%	100%	60%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD NOT DISAGREE										
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	
Climate change	243	123	155	144	140	129	132	128	146	243	
	30%	43%	48%	51%	44%	38%	36%	37%	41%	100%	
COULD DISAGREE/ UNSURE:											
Immigration	518	-	175	143	169	164	168	160	168	120	
	64%		54%	50%	54%	48%	46%	46%	47%	49%	
Abortion	480	137	-	83	161	187	200	180	167	88	
	60%	48%		29%	51%	54%	54%	51%	47%	36%	
Gay rights	519	144	122	-	154	199	210	213	178	98	
	65%	50%	38%		49%	58%	57%	61%	50%	41%	
Education	490	142	170	125	-	137	172	161	140	103	
	61%	49%	53%	44%		40%	47%	46%	40%	43%	
Jobs/economy	462	108	168	142	109	-	125	131	134	114	
	57%	38%	52%	50%	35%		34%	37%	38%	47%	
Taxes/ government spending	436	87	156	127	118	100	-	103	122	111	
	54%	30%	48%	44%	38%	29%		29%	34%	46%	
Foreign policy	453	95	152	146	123	122	120	-	147	115	
	56%	33%	47%	51%	39%	36%	32%		42%	47%	
Health care	450	100	137	109	101	123	136	145	-	96	
	56%	35%	42%	38%	32%	36%	37%	41%		40%	
Climate change	561	163	169	140	175	214	236	223	207	-	
	70%	57%	52%	49%	56%	62%	64%	63%	59%		
IMMIGRATION RESTRICTIONS:											
Restrict Legal immigration	389	151	152	129	138	172	188	181	159	109	
	48%	53%	47%	45%	44%	50%	51%	51%	45%	45%	
Same policy/ unsure	415	136	171	156	176	171	180	170	195	134	
	52%	47%	53%	55%	56%	50%	49%	49%	55%	55%	
3 PART:											
Citizenship	394	118	165	163	181	165	170	163	184	131	
	49%	41%	51%	57%	58%	48%	46%	46%	52%	54%	
Legal status	182	67	70	50	62	82	84	90	71	53	
	23%	23%	22%	17%	20%	24%	23%	26%	20%	22%	
Leave Country	174	82	68	55	50	74	88	79	68	42	
	22%	29%	21%	19%	16%	22%	24%	22%	19%	17%	
STATE HISPANIC POPULATION:											
>10%	281	99	116	98	105	112	122	126	122	82	
	35%	35%	36%	35%	34%	33%	33%	36%	34%	34%	
<10%	523	187	208	186	209	230	245	225	232	161	
	65%	65%	64%	65%	66%	67%	67%	64%	66%	66%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
TOTAL	804	518	480	519	490	462	436	453	450	561	389	415	394	182	174	281	523	
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
GENDER:																		
Men	399	253	258	269	248	219	209	212	240	271	174	225	189	100	90	139	260	
	50%	49%	54%	52%	51%	48%	48%	47%	53%	48%	45%	54%	48%	55%	52%	50%	50%	
Women	405	264	222	250	241	242	227	240	210	290	216	189	205	82	84	142	263	
	50%	51%	46%	48%	49%	52%	52%	53%	47%	52%	55%	46%	52%	45%	48%	50%	50%	
RACE/ETHNICITY:																		
White	613	386	357	394	373	354	317	329	342	428	307	306	287	147	141	206	407	
	76%	75%	74%	76%	76%	77%	73%	73%	76%	76%	79%	74%	73%	81%	81%	73%	78%	
Hispanic	57	39	33	40	29	30	27	26	22	41	24	33	36	14	2	45	12	
	7%	8%	7%	8%	6%	6%	6%	6%	5%	7%	6%	8%	9%	8%	1%	16%	2%	
African American	97	73	69	62	55	49	60	64	57	68	39	58	59	15	15	29	68	
	12%	14%	14%	12%	11%	11%	14%	14%	13%	12%	10%	14%	15%	8%	9%	10%	13%	
GENDER/RACE:																		
White Men	310	193	194	211	201	176	159	159	187	214	142	168	144	84	69	101	209	
	39%	37%	40%	41%	41%	38%	36%	35%	42%	38%	36%	40%	36%	46%	40%	36%	40%	
White Women	303	194	163	183	172	179	158	170	154	214	165	138	143	63	72	105	198	
	38%	37%	34%	35%	35%	39%	36%	38%	34%	38%	42%	33%	36%	35%	41%	37%	38%	
GENDER/AGE:																		
Women 18-44	126	90	61	72	67	72	71	82	64	88	58	68	76	21	24	42	84	
	16%	17%	13%	14%	14%	16%	16%	18%	14%	16%	15%	16%	19%	11%	14%	15%	16%	
Women 45-64	180	112	107	115	112	108	106	101	88	132	107	73	86	42	38	71	109	
	22%	22%	22%	22%	23%	23%	24%	22%	20%	24%	27%	18%	22%	23%	22%	25%	21%	
Women 65+	99	63	54	63	62	63	51	58	57	70	51	48	44	19	22	29	70	
	12%	12%	11%	12%	13%	14%	12%	13%	13%	12%	13%	12%	11%	11%	12%	10%	13%	
Men 18-44	177	116	122	118	94	80	94	91	100	121	66	111	97	41	29	68	109	
	22%	22%	25%	23%	19%	17%	21%	20%	22%	22%	17%	27%	25%	23%	17%	24%	21%	
Men 45-64	140	87	82	95	97	85	70	70	85	98	76	64	54	41	40	35	105	
	17%	17%	17%	18%	20%	18%	16%	15%	19%	17%	19%	15%	14%	22%	23%	12%	20%	
Men 65+	82	50	54	56	58	55	46	51	55	52	32	51	37	18	21	37	46	
	10%	10%	11%	11%	12%	12%	10%	11%	12%	9%	8%	12%	10%	10%	12%	13%	9%	
AGE:																		
18-34	128	85	74	71	60	63	66	75	64	81	47	81	77	32	16	61	67	
	16%	16%	15%	14%	12%	14%	15%	17%	14%	15%	12%	20%	20%	17%	9%	22%	13%	
35-54	311	205	190	206	189	166	165	169	176	228	157	154	154	65	71	97	214	
	39%	40%	40%	40%	39%	36%	38%	37%	39%	41%	40%	37%	39%	36%	41%	35%	41%	
55-64	183	115	108	123	120	115	108	99	98	129	102	81	81	48	45	57	126	
	23%	22%	23%	24%	25%	25%	25%	22%	22%	23%	26%	19%	21%	26%	26%	20%	24%	
65+	182	113	108	119	120	117	97	110	113	122	83	99	82	37	43	66	116	
	23%	22%	22%	23%	25%	25%	22%	24%	25%	22%	21%	24%	21%	20%	25%	24%	22%	
EDUCATION/RACE/GENDER:																		
College educated white women	138	85	73	73	62	73	66	76	56	89	58	80	77	29	25	48	90	
	17%	16%	15%	14%	13%	16%	15%	17%	12%	16%	15%	19%	19%	16%	14%	17%	17%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
Non College white women	155 19%	101 19%	84 17%	101 19%	103 21%	100 22%	87 20%	88 19%	93 21%	115 21%	102 26%	53 13%	64 16%	32 18%	44 25%	55 19%	100 19%
College educated white men	168 21%	114 22%	103 21%	115 22%	112 23%	101 22%	87 20%	85 19%	98 22%	111 20%	66 17%	102 25%	80 20%	54 30%	28 16%	57 20%	111 21%
Non college white men	134 17%	73 14%	86 18%	91 18%	84 17%	70 15%	67 15%	67 15%	84 19%	98 18%	73 19%	62 15%	60 15%	28 15%	40 23%	42 15%	92 18%
POLITICAL PARTY:																	
Republican (w/ lean)	318 40%	180 35%	177 37%	216 42%	215 44%	177 38%	148 34%	149 33%	177 39%	232 41%	190 49%	127 31%	127 32%	86 47%	85 49%	118 42%	199 38%
Independent	171 21%	113 22%	119 25%	116 22%	87 18%	99 21%	100 23%	105 23%	97 22%	119 21%	77 20%	94 23%	82 21%	28 15%	46 27%	53 19%	118 23%
Democrat	285 36%	205 40%	164 34%	169 33%	168 34%	168 36%	177 41%	184 41%	160 35%	188 34%	108 28%	177 43%	169 43%	62 34%	38 22%	98 35%	187 36%
2016 VOTE:																	
Generic Rep ' 16	324 40%	181 35%	184 38%	227 44%	219 45%	180 39%	153 35%	153 34%	191 42%	234 42%	182 47%	142 34%	133 34%	81 45%	95 54%	117 42%	207 40%
Generic Dem ' 16	281 35%	199 38%	167 35%	159 31%	163 33%	162 35%	168 39%	175 39%	155 34%	187 33%	110 28%	171 41%	163 41%	66 36%	40 23%	92 33%	190 36%
Unsure	198 25%	138 27%	130 27%	133 26%	108 22%	120 26%	115 26%	125 28%	104 23%	140 25%	97 25%	101 24%	98 25%	35 19%	39 23%	72 26%	126 24%
EVER VOTED GOP SINCE ' 08:																	
Yes	442 55%	263 51%	264 55%	300 58%	286 58%	243 53%	203 47%	215 47%	249 55%	323 57%	246 63%	196 47%	189 48%	109 60%	119 68%	149 53%	293 56%
No	362 45%	254 49%	217 45%	219 42%	204 42%	218 47%	233 53%	238 53%	201 45%	239 43%	144 37%	219 53%	205 52%	73 40%	55 32%	132 47%	230 44%
POLITICAL IDEOLOGY:																	
Conservative	313 39%	174 34%	175 36%	211 41%	209 43%	172 37%	138 32%	138 31%	175 39%	222 40%	181 46%	132 32%	125 32%	73 40%	98 56%	101 36%	211 40%
Moderate	303 38%	227 44%	204 43%	215 41%	180 37%	187 41%	177 41%	188 42%	182 40%	232 41%	137 35%	167 40%	159 40%	69 38%	51 30%	106 38%	198 38%
Liberal	139 17%	87 17%	66 14%	62 12%	71 14%	73 16%	93 21%	93 21%	63 14%	70 12%	46 12%	93 22%	88 22%	31 17%	14 8%	49 18%	89 17%
PARTY/IDEOLOGY:																	
Conservative Republican	210 26%	111 21%	107 22%	136 26%	145 30%	116 25%	91 21%	83 18%	114 25%	146 26%	126 32%	83 20%	81 20%	57 31%	65 37%	79 28%	131 25%
Moderate/Liberal Republican	98 12%	63 12%	64 13%	73 14%	62 13%	54 12%	51 12%	59 13%	57 13%	79 14%	57 15%	40 10%	45 11%	27 15%	16 9%	36 13%	62 12%
Conservative Independent	51 6%	26 5%	33 7%	37 7%	29 6%	28 6%	22 5%	25 6%	31 7%	35 6%	25 7%	25 6%	19 5%	7 4%	22 13%	12 4%	39 7%
Moderate/Liberal Independent	110 14%	79 15%	77 16%	68 13%	53 11%	64 14%	69 16%	71 16%	57 13%	76 14%	46 12%	63 15%	57 15%	20 11%	22 13%	33 12%	76 15%

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
Conservative/ Moderate Democrat	181	142	113	126	112	110	105	113	108	135	79	101	100	39	30	63	117	
	22%	27%	24%	24%	23%	24%	24%	25%	24%	24%	20%	24%	25%	22%	17%	22%	22%	
Liberal Democrat	94	57	43	38	48	52	65	61	44	44	23	71	64	21	7	31	63	
	12%	11%	9%	7%	10%	11%	15%	13%	10%	8%	6%	17%	16%	12%	4%	11%	12%	
JOB OBAMA IS DOING:																		
Approve	353	255	212	207	200	215	227	233	194	230	128	225	221	76	36	128	225	
	44%	49%	44%	40%	41%	47%	52%	51%	43%	41%	33%	54%	56%	42%	21%	46%	43%	
Disapprove	386	214	221	264	259	213	176	182	220	282	232	155	141	92	128	130	257	
	48%	41%	46%	51%	53%	46%	40%	40%	49%	50%	59%	37%	36%	51%	74%	46%	49%	
FIRST CHOICE 2016 VOTE:																		
Hillary Clinton	222	156	137	118	128	128	131	146	112	147	86	136	138	51	23	81	140	
	28%	30%	28%	23%	26%	28%	30%	32%	25%	26%	22%	33%	35%	28%	13%	29%	27%	
Republican voter	288	160	164	205	193	149	131	130	168	203	158	129	116	73	83	102	186	
	36%	31%	34%	40%	39%	32%	30%	29%	37%	36%	41%	31%	30%	40%	48%	36%	36%	
Undecided	256	175	162	176	148	159	147	151	148	192	133	123	115	49	64	91	165	
	32%	34%	34%	34%	30%	34%	34%	33%	33%	34%	34%	30%	29%	27%	37%	32%	32%	
FIRST CHOICE + OPEN TO:																		
Jeb Bush	101	58	60	72	65	54	48	40	55	79	58	43	51	26	19	43	58	
	13%	11%	13%	14%	13%	12%	11%	9%	12%	14%	15%	10%	13%	14%	11%	15%	11%	
Marco Rubio	108	61	64	76	77	57	43	46	64	86	63	45	48	32	22	59	48	
	13%	12%	13%	15%	16%	12%	10%	10%	14%	15%	16%	11%	12%	18%	13%	21%	9%	
Scott Walker	66	43	38	46	49	37	29	30	36	48	31	35	29	17	20	22	44	
	8%	8%	8%	9%	10%	8%	7%	7%	8%	9%	8%	8%	7%	9%	11%	8%	8%	
Ted Cruz	48	19	22	30	31	23	15	16	26	29	24	24	12	14	18	16	32	
	6%	4%	5%	6%	6%	5%	3%	4%	6%	5%	6%	6%	3%	8%	10%	6%	6%	
Mike Huckabee	61	29	29	37	40	39	33	36	37	45	33	28	26	16	17	20	41	
	8%	6%	6%	7%	8%	8%	8%	8%	8%	8%	9%	7%	7%	9%	10%	7%	8%	
Ben Carson	70	30	38	45	52	35	26	26	33	49	41	30	25	19	22	20	50	
	9%	6%	8%	9%	11%	8%	6%	6%	7%	9%	10%	7%	6%	10%	13%	7%	10%	
Chris Christie	30	22	21	25	21	19	20	18	21	21	15	15	13	9	6	4	26	
	4%	4%	4%	5%	4%	4%	5%	4%	5%	4%	4%	4%	3%	5%	4%	2%	5%	
Rand Paul	55	30	32	40	38	28	25	23	34	38	30	25	19	17	16	14	40	
	7%	6%	7%	8%	8%	6%	6%	5%	8%	7%	8%	6%	5%	9%	9%	5%	8%	
PARTY/GENDER:																		
GOP Men	159	86	92	112	113	84	69	71	96	112	85	74	61	46	45	61	98	
	20%	17%	19%	22%	23%	18%	16%	16%	21%	20%	22%	18%	15%	25%	26%	22%	19%	
GOP Women	158	94	85	104	101	93	79	78	81	119	105	53	66	40	40	57	101	
	20%	18%	18%	20%	21%	20%	18%	17%	18%	21%	27%	13%	17%	22%	23%	20%	19%	
IND Men	100	63	75	69	54	61	59	59	60	69	39	61	43	20	28	32	68	
	12%	12%	16%	13%	11%	13%	13%	13%	13%	12%	10%	15%	11%	11%	16%	12%	13%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE											IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%	
IND Women	71	50	44	47	33	38	41	46	37	50	38	33	38	9	18	20	50	
	9%	10%	9%	9%	7%	8%	9%	10%	8%	9%	10%	8%	10%	5%	11%	7%	10%	
DEM Men	125	95	82	79	72	66	76	76	77	81	42	83	77	29	17	40	86	
	16%	18%	17%	15%	15%	14%	17%	17%	14%	14%	11%	20%	19%	16%	10%	14%	16%	
DEM Women	160	110	83	90	95	101	101	107	83	108	66	94	93	33	21	58	102	
	20%	21%	17%	17%	19%	22%	23%	24%	18%	19%	17%	23%	24%	18%	12%	21%	19%	
PARTY/AGE:																		
GOP 18-44	112	67	65	76	76	57	57	52	62	86	63	49	53	26	27	38	74	
	14%	13%	14%	15%	15%	12%	13%	11%	14%	15%	16%	12%	13%	14%	16%	14%	14%	
GOP 45-64	122	70	68	88	85	77	55	56	67	88	81	41	46	40	32	46	76	
	15%	13%	14%	17%	17%	17%	13%	12%	15%	16%	21%	10%	12%	22%	18%	16%	15%	
GOP 65+	84	44	44	51	54	43	36	41	47	58	46	37	28	21	26	34	49	
	10%	8%	9%	10%	11%	9%	8%	9%	11%	10%	12%	9%	7%	11%	15%	12%	9%	
IND 18-44	67	45	50	45	28	33	38	42	37	48	24	43	37	10	15	23	44	
	8%	9%	10%	9%	6%	7%	9%	9%	8%	9%	6%	10%	9%	5%	8%	8%	8%	
IND 45-64	69	44	41	44	40	38	37	35	39	47	42	27	26	13	26	17	52	
	9%	8%	9%	9%	8%	8%	9%	8%	9%	8%	11%	6%	7%	7%	15%	6%	10%	
IND 65+	35	24	28	27	20	28	25	28	21	23	11	24	18	5	6	13	22	
	4%	5%	6%	5%	4%	6%	6%	6%	5%	4%	3%	6%	5%	3%	4%	5%	4%	
DEM 18-44	112	86	59	61	51	55	64	73	59	67	30	82	75	24	11	43	69	
	14%	17%	12%	12%	10%	12%	15%	16%	13%	12%	8%	20%	19%	13%	6%	15%	13%	
DEM 45-64	118	77	74	72	76	70	79	73	62	84	55	63	62	28	18	40	78	
	15%	15%	15%	14%	16%	15%	18%	16%	14%	15%	14%	15%	16%	15%	11%	14%	15%	
DEM 65+	56	41	31	37	41	42	34	37	39	37	23	33	32	10	9	15	40	
	7%	8%	7%	7%	8%	9%	8%	8%	9%	7%	6%	8%	8%	5%	5%	5%	8%	
IMMIGRATION:																		
Critically important	354	174	212	228	225	199	178	177	185	247	198	156	152	80	102	140	214	
	44%	34%	44%	44%	46%	43%	41%	39%	41%	44%	51%	38%	39%	44%	59%	50%	41%	
Less intense	450	344	268	292	265	263	258	276	265	314	191	259	242	102	72	141	309	
	56%	66%	56%	56%	54%	57%	59%	61%	59%	56%	49%	62%	61%	56%	41%	50%	59%	
COULD NOT DISAGREE:																		
Immigration	286	-	137	144	142	108	87	95	100	163	151	136	118	67	82	99	187	
	36%		29%	28%	29%	23%	20%	21%	22%	29%	39%	33%	30%	37%	47%	35%	36%	
Abortion	324	175	-	122	170	168	156	152	137	169	152	171	165	70	68	116	208	
	40%	34%		23%	35%	36%	36%	34%	30%	30%	39%	41%	42%	38%	39%	41%	40%	
Gay rights	285	143	83	-	125	142	127	146	109	140	129	156	163	50	55	98	186	
	35%	28%	17%		26%	31%	29%	32%	24%	25%	33%	38%	41%	27%	32%	35%	36%	
Education	314	169	161	154	-	109	118	123	101	175	138	176	181	62	50	105	209	
	39%	33%	33%	30%		24%	27%	27%	22%	31%	35%	42%	46%	34%	29%	37%	40%	
Jobs/economy	342	164	187	199	137	-	100	122	123	214	172	171	165	82	74	112	230	
	43%	32%	39%	38%	28%		23%	27%	27%	38%	44%	41%	42%	45%	43%	40%	44%	
Taxes/government spending	368	168	200	210	172	125	-	120	136	236	188	180	170	84	88	122	245	
	46%	32%	42%	40%	35%	27%		26%	30%	42%	48%	43%	43%	46%	51%	44%	47%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
Foreign policy	351	160	180	213	161	131	103	-	145	223	181	170	163	90	79	126	225
	44%	31%	37%	41%	33%	28%	24%		32%	40%	46%	41%	41%	50%	45%	45%	43%
Health care	354	168	167	178	140	134	122	147	-	207	159	195	184	71	68	122	232
	44%	32%	35%	34%	29%	29%	28%	33%		37%	41%	47%	47%	39%	39%	43%	44%
Climate change	243	120	88	98	103	114	111	115	96	-	109	134	131	53	42	82	161
	30%	23%	18%	19%	21%	25%	25%	25%	21%		28%	32%	33%	29%	24%	29%	31%
COULD DISAGREE/ UNSURE:																	
Immigration	518	518	343	375	348	354	350	358	350	398	239	279	276	115	92	182	336
	64%	100%	71%	72%	71%	77%	80%	79%	78%	71%	61%	67%	70%	63%	53%	65%	64%
Abortion	480	343	480	397	320	294	280	300	313	392	237	243	229	112	106	165	315
	60%	66%	100%	77%	65%	64%	64%	66%	70%	70%	61%	59%	58%	62%	61%	59%	60%
Gay rights	519	375	397	519	365	320	309	306	341	421	260	259	231	132	119	183	337
	65%	72%	83%	100%	74%	69%	71%	68%	76%	75%	67%	62%	59%	73%	68%	65%	64%
Education	490	348	320	365	490	353	318	329	350	387	251	239	213	120	124	176	314
	61%	67%	67%	70%	100%	76%	73%	73%	78%	69%	65%	58%	54%	66%	71%	63%	60%
Jobs/economy	462	354	294	320	353	462	336	331	327	348	218	244	229	100	100	169	293
	57%	68%	61%	62%	72%	100%	77%	73%	73%	62%	56%	59%	58%	55%	57%	60%	56%
Taxes/ government spending	436	350	280	309	318	336	436	333	314	326	202	234	224	98	86	159	278
	54%	68%	58%	60%	65%	73%	100%	74%	70%	58%	52%	57%	57%	54%	49%	56%	53%
Foreign policy	453	358	300	306	329	331	333	453	305	338	209	244	232	92	95	155	298
	56%	69%	63%	59%	67%	72%	76%	100%	68%	60%	54%	59%	59%	50%	55%	55%	57%
Health care	450	350	313	341	350	327	314	305	450	354	230	220	210	111	106	159	291
	56%	68%	65%	66%	71%	71%	72%	67%	100%	63%	59%	53%	53%	61%	61%	57%	56%
Climate change	561	398	392	421	387	348	326	338	354	561	281	280	263	129	131	199	362
	70%	77%	82%	81%	79%	75%	75%	75%	79%	100%	72%	68%	67%	71%	76%	71%	69%
IMMIGRATION RESTRICTIONS:																	
Restrict Legal immigration	389	239	237	260	251	218	202	209	230	281	389	-	161	94	108	123	266
	48%	46%	49%	50%	51%	47%	46%	46%	51%	50%	100%		41%	52%	62%	44%	51%
Same policy/ unsure	415	279	243	259	239	244	234	244	220	280	-	415	233	88	66	158	257
	52%	54%	51%	50%	49%	53%	54%	54%	49%	50%		100%	59%	48%	38%	56%	49%
3 PART:																	
Citizenship	394	276	229	231	213	229	224	232	210	263	161	233	394	-	-	139	255
	49%	53%	48%	44%	44%	50%	51%	51%	47%	47%	41%	56%	100%		49%	49%	
Legal status	182	115	112	132	120	100	98	92	111	129	94	88	-	182	-	70	112
	23%	22%	23%	25%	25%	22%	22%	20%	25%	23%	24%	21%		100%		25%	21%
Leave Country	174	92	106	119	124	100	86	95	106	131	108	66	-	-	174	46	127
	22%	18%	22%	23%	25%	22%	20%	21%	24%	23%	28%	16%			100%	16%	24%
STATE HISPANIC POPULATION:																	
>10%	281	182	165	183	176	169	159	155	159	199	123	158	139	70	46	281	-
	35%	35%	34%	35%	36%	37%	36%	34%	35%	35%	32%	38%	35%	39%	27%	100%	

BURNING GLASS
 BATTLEGROUND STATES STUDY
 MAY 2015
 JOB #16365
 BANNER BY BANNER TABLE
 BASE: TOTAL RESPONDENTS

	COULD DISAGREE/UNSURE										IMMIGRATION RESTRICTIONS		3 PART			STATE HISPANIC POPULATION	
	TOTAL	IMMIGRATION	ABORTION	GAY RIGHTS	EDUCATION	JOBS/ECONOMY	TAXES/GOVT SPENDING	FOREIGN POLICY	HEALTH CARE	CLIMATE CHANGE	RESTRICT LEGAL IMMIG.	SAME POLICY/ UNSURE	CITIZEN -SHIP	LEGAL STATUS	LEAVE COUNTRY	>10%	<10%
<10%	523	336	315	337	314	293	278	298	291	362	266	257	255	112	127	-	523
	65%	65%	66%	65%	64%	63%	64%	66%	65%	65%	68%	62%	65%	61%	73%		100%